

VEHICLE AND TRAFFIC OFFENSES BOOKLET (Including Watercraft Offenses)

Version A: Offenses Listed Numerically

June 2024

This document can be found on the court system website at:
<https://public.courts.alaska.gov/web/forms/docs/pub-131.pdf>

Alaska Court System
Forms Office
820 West 4th Ave
Anchorage, Alaska 99501-2005

Abbreviations:

AS	Alaska Statute
AAC	Alaska Administrative Code
Corr	correctable/dismissible offenses.
Mand/Inf	mandatory appearance infraction.
Mand/Cr	mandatory appearance crime (misdemeanor or felony).
Mand/Viol	mandatory appearance violation.

Authority:

- AS 12.25.195 -.230 (as amended by ch 76 SLA 1987) describe the mail-in-bail and mail-in-fine procedure.
- AS 12.55.039 sets surcharge amounts and rules for imposing them.
- AS 28.05.151 requires the Alaska Supreme Court to set bail amounts for state traffic offenses and requires municipalities to establish a fine schedule by ordinance for municipal traffic offenses.
- AS 45.75.133 requires the Alaska Supreme Court to set bail amounts for oversize vehicle offenses.
- Administrative Rule 43 is the court rule which describes the procedure for adopting and amending bail forfeiture schedules.
- Administrative Rules listing bail forfeiture amounts:
 - Rule 43.1 - motor vehicle and traffic offenses
 - Rule 43.6 - oversize vehicle offenses
 - Rule 43.8 - watercraft offenses.
- Administrative Rule 49 and Administrative Bulletin 39 concern those municipalities which are responsible for processing uncontested municipal citations.
- Minor Offense Rules govern procedure in minor offense cases (including traffic infractions).
- AS 28.15.221 requires the Commissioner of the Department of Administration to adopt a point system.
- 2 AAC 90.310 is the regulation which lists the points. See end of booklet.
- 13 AAC 04.008 requires inspecting officers to void (dismiss) traffic citations for equipment violations if repairs are made (for non-commercial vehicles only).

VEHICLE AND TRAFFIC OFFENSES BOOKLET
VERSION A

CONTENTS

	<u>Page</u>
Introduction	1
Numerical Listing of Offenses	8

Note: Any traffic offenses not included in this booklet are mandatory court appearances.

Note: This booklet (Version A) lists traffic offenses in numerical order. A separate booklet (Version B) is also available which lists traffic offenses by category of offense.

© Copyright 1987, 1988, 1991, 1994, 1999, 2004, 2005, 2006, 2008, 2017, and 2024. Alaska Court System

All rights reserved. Permission to reproduce the contents of this booklet, but not for profit, is hereby granted to governmental and non-profit educational institutions. However, reproduction of any part of this booklet for commercial purposes without the express written permission of the Alaska Court System is strictly prohibited.

INTRODUCTION

Bail Amounts

The "bail" amounts on the following lists are set by the Alaska Supreme Court under the authority of AS 28.05.151 (for motor vehicle and traffic offenses), AS 45.75.133 (for oversized vehicle offenses) and AS 05.25.090(c) (for watercraft offenses). These statutes require the supreme court to determine the offenses that are appropriate for disposition without court appearance and to establish a schedule of bail amounts for them. The bail amounts are listed in Administrative Rules 43.1, 43.6, and 43.8.

Any recommendations for changes in the bail amounts should be sent to the following address before July 1 each year. Please include an explanation of the reason for the recommendation.

Court Rules Attorney
Alaska Court System
820 West 4th Avenue
Anchorage, AK 99501-2005
E-mail: helpdesk@akcourts.gov

Optional Appearance Offenses

If a bail amount is set for an offense, it is an "optional appearance" offense. A person charged with such an offense must, within 30 days, do one of the following:

1. Pay the total amount due (bail amount plus surcharge) with a credit card online on the Alaska Court System website, or
2. Follow the instructions in the "optional appearance" section of the citation form and mail or deliver the citation to the address given. The three options in that section are:
 - a. check the NO CONTEST box and pay the fine and surcharge amounts written on the citation by mail, OR
 - b. check the NOT GUILTY box, requesting a trial, OR
 - c. check the box: "I do not wish to enter a plea at this time. I want to appear in court to have a judge explain the charges and my rights to me before I enter a plea." (This hearing is an arraignment.)

If the person asks for a trial and is found guilty, the maximum fine which may be imposed is the bail amount (plus any surcharge). AS 12.25.230(c), AS 45.75.133(e), and Administrative Rules 43.1, 43.6 and 43.8. Therefore, a person charged with an offense for which a bail amount has been set (whether it is an infraction, a violation, or a misdemeanor) does not have a right to a jury or to a court-appointed lawyer.

If no bail amount is set for an offense, the defendant must appear in court for arraignment (unless another statute or regulation makes the offense correctable as discussed below).

Maximum Amount for Per Mile, etc. Offenses. The maximum bail amount for any offense in which the bail is stated as an amount per mile, per foot, per lamp, per reflector, per tire, or per wheel is the maximum fine allowed by statute for the offense. For example, AS 28.90.010(c) sets the maximum penalty for infractions defined in 13 AAC at \$300. Therefore, the maximum penalty for the speeding offenses defined in 13 AAC is \$300. These maximum amounts are doubled for violations of AS 28 and regulations adopted under AS 28 committed within a highway work zone or traffic safety corridor. Administrative Rule 43.1. Note: Municipal and other local ordinances may have a higher maximum amount.

Correctable Offenses

If the “Bail” column for an offense lists “Corr” followed by a number, the offense is a Correctable/Optional Appearance offense. A defendant charged with one of these offenses has several options for responding to the charge. The defendant can:

1. Show the police proof of correction (or, for the license and insurance offenses, show the police **or the court** that the defendant had a license or insurance that was valid when the citation was issued) and get the citation dismissed, or
2. Choose one of the “optional appearance” options described above (pay the total amount due online or mail in the citation after selecting one of the pleas or requesting an arraignment).

The bail amount for the offense is the amount written after “Corr.” When an officer charges one of these offenses, the officer must check the “Correctable” box on the citation and also write in the bail and surcharge amounts and the total due. If the defendant shows an inspection official proof that the defect has been corrected, the citation must be dismissed. Administrative Rule 43.1 and Minor Offense Rule 5(a)(4)

An offense is listed as correctable only if there is a statute or regulation authorizing dismissal upon correction. Examples of correctable vehicle and traffic offense are: AS 28.15.131 (failure to carry license and exhibit it on demand), AS 28.22.019 (proof of insurance to be carried and exhibited on demand), and equipment violations on non-commercial vehicles under 13 AAC 04.008.

Note: Although AS 28.05.099(b) makes failure to provide a child safety device [AS 28.05.095(b)] a dismissible offense the first time it is charged, we have not included it among the "Corr" offenses because subsequent charges are not dismissible.

Mandatory Appearance Offenses

If the "Bail" column for an offense lists any of the following abbreviations, a defendant charged with the offense must appear in court:

- Mand/Inf = a traffic infraction which requires a mandatory appearance in court for arraignment. A defendant charged with a traffic infraction does not have a right to a jury or to a court-appointed lawyer. AS 28.90.010(d).
- Mand/Viol = a violation which requires a mandatory appearance in court for arraignment. A defendant charged with an offense classified as a "violation" does not have a right to a jury trial or to a court-appointed lawyer. AS 11.81.900(b)(67).
- Mand/Cr = a violation which requires a mandatory appearance in court for arraignment. A defendant charged with a misdemeanor or felony for which no bail forfeiture amount has been set has a right to a jury trial and (if indigent) to a lawyer at government expense.

Points

Points for traffic offenses are not set by the supreme court. They are set by the Department of Administration in Alaska Administrative Code regulation 2 AAC 90.310 (printed at end of booklet).

The purpose of the point system, according to AS 28.15.221, is to identify "habitually reckless or negligent drivers and habitual or frequent violators of traffic laws." Under this law, a person's driver's license can be suspended or revoked by the Department of Administration if the person accumulates "12 or more points as a result of offenses committed during any consecutive 12-month period or 18 or more points as a result of offenses committed during any 24-month period."

The statutes concerning the point system are AS 28.15.221 to AS 28.15.261. The regulations which were written to carry out the legislature's intent are in the Alaska Administrative Code: 2 AAC 90.310 to 2 ACC 90.380.

If you believe the points listed in this booklet are incorrect or if you believe the regulation which sets them (2 AAC 90.310) should be amended, write to:

Driver's Services
Division of Motor Vehicles
4001 Ingra Street, Suite 101
Anchorage, AK 99503-3696
(907) 269-5551
Website: <https://dmv.alaska.gov/contact-us>

When recommending changes in the points, please keep in mind the following limitations on the point system:

1. By statute [AS 28.15.221(a)], points are to be assigned "for convictions for violations of traffic laws that are required to be reported to the [Department of Administration] under AS 28.15.191 and AS 28.37.130."
 - a. The term "traffic laws" is defined in AS 28.15.261 to mean "statutes, regulations, and municipal ordinances governing the driving or movement of vehicles."
 - b. Convictions which are required to be reported under AS 28.15.191 are convictions "of an offense under [Title 28] or a regulation adopted under [Title 28], or another law or regulation of this state, or a municipal ordinance that regulates the driving of vehicles." A conviction of a standing or parking offense need not be reported.
2. Points may not be assigned to laws, regulations or ordinances "regulating standing, parking, equipment, size, or weight; nor may points be assessed for violations by pedestrians, passengers or bicycle riders, or for violations of provisions relating to the preservation of the condition of traffic-control devices on the highways. Points shall be assessed for violations of oversize or overweight permits relating only to restrictions upon speed or hours of operation." AS 28.15.231(b).

Processing Codes

Most of the processing codes in the fifth column of the numerical list of offenses are selected by the Division of Motor Vehicles from a list of codes and definitions required by the federal government. These codes designate the description of the offense which will appear on the defendant's driving record. They also cause the computer to assign the correct number of points to the offense.

Note: The ZZZ code means there is no code for the offense on the national list of required codes. Offenses with a ZZZ code do not have points and do not appear on people's driving records.

Also Note: The processing codes for watercraft offenses are established by the Department of Public Safety.

Penalty Section

The last column on the numerical list cites the penalty section for each offense. These "penalty section" statutes describe the possible penalties which the court can impose for each offense.

However, in spite of the penalty section statutes, the maximum penalty for any offense for which a bail amount has been set is the bail amount (plus any surcharge). This is true whether the defendant pleads no contest or chooses to contest the citation. See AS 12.25.230(c), AS 45.75.133(e) and Administrative Rules 43.1, 43.6 and 43.8. The penalty sections for all the offenses with bail amounts are marked with two asterisks (**).

Note: If the bail amount is an amount per mile, per foot, etc., see the paragraph about "Maximum Amount" at the top of page 2.

Charging Document

Most minor offenses and some misdemeanors and class C felonies (if allowed by AS 12.25.180) are charged on citation forms, but they can also be charged on complaint forms and informations. Minor Offense Rules 3 and 4; Criminal Rules 3 and 7.

Municipal Fine Schedules

Cities that want to use a mail-in system for processing traffic citations must establish, by city ordinance, a "fine schedule" listing those city traffic offenses which do not require court appearance. See AS 28.05.151 and the other statutes revised by chapter 76 SLA 1987. There are no supreme court "bail forfeiture" schedules for city offenses. Many cities have, by ordinance, adopted "by reference" (1) state traffic laws as their traffic codes and (2) the supreme court's traffic and oversize vehicle bail forfeiture schedules as their "traffic fine schedules." Cities can get help with these ordinances by contacting the administrative office of the court system at helpdesk@akcourts.gov

Federal Motor Carrier Safety Regulations (49 CFR)

The "49 CFR" (Code of Federal Regulations) offenses can be found at the following website: www.fmcsa.dot.gov/rules-regulations/rules-regulations.htm or at the U.S.

Government Publishing Office website:

www.ecfr.gov/cgi-bin/text-idx?tpl=/ecfrbrowse/Title49/49tab_02.tpl

Police Training Surcharge

AS 12.55.039 adds a surcharge to the fine or other penalty for most offenses. The surcharge is not part of the fine. It must be assessed separately, listed separately on the citation and on the judgment, and receipted using a separate accounting code.

The surcharge is mandatory. It may not be waived, deferred or suspended. However, a judge may allow a defendant who is unable to pay the surcharge to perform community work service under AS 12.55.055(c) in lieu of the surcharge. AS 12.55.039(b).

In imposing a fine, the court may not reduce the fine by the amount of the surcharge or otherwise consider the applicability of a surcharge to the offense. AS 12.55.035(f).

AS 18.65.225 provides that the legislature may appropriate money collected under the surcharge law to the Alaska police training fund.

AS 29.25.074 requires cities to authorize the imposition of this surcharge for violation of their ordinances and to deposit the money collected into the state general fund.

The surcharge statutes, AS 12.55.039 and AS 29.25.074, are printed at the end of the booklet.

The police training surcharge is **case**-related, not **charge**-related. In *Miller v State*, 382 P.3d 1192 (Alaska App. September 16, 2016), the Alaska Court of Appeals interpreted the surcharge statute to mean that, "**only one surcharge should be imposed under AS 12.55.039 in any one criminal case.**"

Doubled Bail Amounts for Offenses in Highway Work Zones and Traffic Safety Corridors

Effective April 30, 1999, the bail amounts are doubled for violations of AS 28 and regulations adopted under AS 28 (i.e., the 13 AAC regulations and some 2 AAC regulations) committed within a **highway work zone**. Administrative Rule 43.1 and AS 28.90.030. A copy of the statute and rule are printed at the end of the booklet.

Effective May 27, 2006, the bail amounts are doubled for violations of AS 28 and regulations adopted under AS 28 committed within a **traffic safety corridor**, as that term is defined in AS 28.90.990. Administrative Rule 43.1, AS 28.90.030, and AS 19.10.075. See end of booklet. The website discussing the traffic safety corridors is:

http://dot.alaska.gov/stwdplng/hwysafety/safety_corridors.shtml

If an offense occurs in one of these zones or corridors, the officer charging the offense must state that on the citation.

In *State v. Fyfe*, 370 P.3d 1092 (Alaska 2016), the Alaska Supreme Court held that double fines do **not** apply to mandatory **minimum** fines committed in a traffic safety corridor, although the **maximum** fine the court is allowed to impose is doubled.

Default Judgments For Failure To Respond

If a defendant fails to respond to a citation or fails to appear for arraignment or trial in a minor offense case, the court may enter a default judgment of conviction against the defendant. Minor Offense Rule 9. At least 15 days before the default judgment is entered, the defendant must be sent a notice explaining the consequences of failure to respond. If a default judgment is entered, the fine will be the scheduled bail or fine amount or, if there is no scheduled amount, the maximum penalty for the offense. In addition, the default judgment will require the defendant to pay any surcharge established by statute, \$35 in court costs and \$35 in collection costs if the judgment is transferred for collection against the defendant's Alaska Permanent Fund Dividend. Note, however, that the court may waive the collection costs upon a showing of good cause. Minor Offense Rule 10(f).

Courts cannot issue a **bench warrant** for failure to respond or appear or for failure to satisfy the judgment in a minor offense case. Minor Offense Rule 9(d).

Fatal Accidents - Court Appearance Required

Effective September 1, 2003, pursuant to AS 28.05.151(e), an offense with a bail amount may not be disposed of without court appearance if the offense happens in connection with a motor vehicle accident that results in the death of a person. If this happens, the defendant is required to appear in court. Administrative Rule 43.1. The officer must check the “Fatality” box in the “Offense” section of the citation.

Service of Citations

Citations may not be filed with the court until the defendant has been served. Minor Offense Rule 3(a). The officer must certify on the citation that the officer served the citation on the defendant as required by AS 12.25.175 - 12.25.190. Minor Offense Rule 3(f). The citation must also show the method used to serve the citation on the defendant. Minor Offense Rule 3(c)(6). If the traffic offense involves a moving motor vehicle or if it is punishable by a fine of more than \$500, the issuing officer must **personally** serve the citation on the defendant by handing the citation to the defendant. See Minor Offense Rule 3(g) about this and for other methods of service that may be used for other types of offenses.

When Peace Officer Can Represent the Prosecution

Minor Offense Rule 12 allows peace officers to represent the prosecution in limited ways in minor offense cases. Most, but not all, traffic offenses are “minor offenses.” See the definition of “minor offense” in Minor Offense Rule 2. Minor Offense Rule 12(a)(2) describes what peace officers can do as representatives of the prosecution.

Rule 12(a)(2) states:

The representative may file a request to reschedule trial or a request to participate telephonically, and may give testimony, offer exhibits, or call witnesses for examination by the court. The representative may also defer prosecution and dismiss charges. The representative may not examine witnesses, make opening statements and closing arguments, or otherwise act as an attorney.

Uniform Minor Offense Table (UMOT)

Minor Offense Rule 3(b) requires officers to cite minor offenses as they are listed in the court system’s Uniform Minor Offense Table (UMOT). For the most up-to-date information, go to the UMOT website: www.courts.alaska.gov/trialcourts/umot.htm

Uniform Offense Citation Table (UOCT)

All the **criminal** offenses in this booklet are listed in the Uniform Offense Citation Table (UOCT) maintained by the Department of Public Safety. For the most up-to-date information, go to the UOCT website: <https://dps.alaska.gov/Statewide/R-I/UOCT/Home>

VEHICLE AND TRAFFIC OFFENSES
NUMERICAL LISTING

Note: Offenses **not** listed here are mandatory court appearances.

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
<u>WATERCRAFT OFFENSES</u>					
AS05.25.010(a)(1)	Failure to have or use Coast Guard approved sound and visual signals	50	0	BVDS	AS05.25.090(b) viol. **
AS05.25.010(a)(2)	Failure to Have Coast Guard Apprd Ventilation and Backfire Flame Control Device	50	0	BVVF	AS05.25.090(b) viol. **
AS05.25.010(a)(3)	Coast Guard approved fire extinguishers required	100	0	BVFX	AS05.25.090(b) viol. **
AS05.25.010(c)	Failure to display Coast Guard approved navigational lights	50	0	BVNL	AS05.25.090(b) viol. **
AS05.25.010(d)	Personal flotation device required for each person on board	100	0	BVFD	AS05.25.090(b) viol. **
AS05.25.010(e)	Throwable Type 4 Personal Flotation Device Required on Boats 16 Feet & Longer	100	0	BVTF	AS05.25.090(b) viol. **
AS05.25.010(f)	Unlawful use of flashing or revolving red or blue emergency lights	50	0	BVRB	AS05.25.090(b) viol. **
AS05.25.010(g)	Transporting on deck or in open boat persons under 13 w/o personal flotation device	100	0	BVUF	AS05.25.090(b) viol. **
AS05.25.020(a)	Towing Persons on Water Skis/Surfboard/Similar Device	100	0	BVRM	AS05.25.090(b) viol. **
AS05.25.020(b)	Towing a Person Under 13 Years of Age Who isn't Wearing Personal Flotation Device...	100	0	BVTU	AS05.25.090(b) viol. **
AS05.25.030(a)	Boat Accident - Fail to Render Aid	Mand/Cr	0	9965	AS05.25.090(a) A misd.
AS05.25.030(b)	Failure To File An Accident Report When An Injury Occurs Or Damage > \$500	150	0	BVAR	AS05.25.090(b) viol. **
AS05.25.055(a)	Failure To Register Powerboat	50	0	BVFR	AS05.25.090(b) viol. **
AS05.25.055(d)	Failure to display properly issued identification number and validation decal	50	0	BVDD	AS05.25.090(b) viol. **
AS05.25.060(1)	Reckless Boating - Endanger Life Or Property	Mand/Cr	0	9967	AS05.25.090(a) A misd.
AS05.25.060(2)	Reckless/Negligent Boating Not Equipped	Mand/Cr	0	9967	
<u>TRAFFIC OFFENSES</u>					
AS11.46.460(a)(1)	Disregard Hwy Obstruction-Drive Around	Mand/Viol	0	M01	AS11.46.460(b) B misd.

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
AS11.46.460(a)(2)	Disregard Hwy Obstruction-Open Up	Mand/Viol	0	M01	AS11.46.460(b) B misd.
AS11.46.462	Unlawful Possession of an Official Traffic Control Device	200	0	ZZZ	AS11.46.462(b) viol. **
AS11.46.484(a)(5)	Crim Mischief 4-Tamper Traff Contr Dev	Mand/Cr	0	D73	AS11.46.484(b) A misd.
AS11.56.825	Unlawful Possession Or Use Of Traffic Preemption Device	Mand/Cr	0	D73	AS11.56.825(d) A misd.
AS11.76.140(a)(1)	Avoid Interlock-circumvent/tamper	Mand/Cr	0	A41	AS11.76.140(b) A or B misd. with limits, eff. 1-1-09
AS11.76.140(a)(2)	Avoid Interlock-Rent MV to Probationer	Mand/Cr	0	A41	AS11.76.140(b) A or B misd. with limits, eff. 1-1-09
AS11.76.140(a)(3)	Avoid Interlock-Loan MV to Probationer	Mand/Cr	0	A41	AS11.76.140(b) A or B misd. with limits, eff. 1-1-09
AS19.10.300(a)	Commercial Vehicle (Intrastate): Failure To Maintain Minimum Insuranse	500	0	D36	AS19.10.300(g) B misd.
AS19.10.310	Commercial Vehicle Certificate of Inspection Required. Charge under 49CFR396.17				
AS19.10.340	CMV Certificate Of Inspection	Mand/Cr	0	B55	AS19.10.380 B misd.
AS28.05.071	Failure to Notify Dept. of Change of Name/Address (See AS28.35.135(b))				
AS28.05.095(a)	Failure To Wear Safety Belt (Age 16 And Older: Passenger Or Driver)	15 or donation*****	0	F04	AS28.05.099(a) inf.
AS28.05.095(b)	Fail To Properly Secure Child In Child Safety Device	50	2	F02	AS28.05.099(b) inf.
AS28.05.095(b)	Fail To Provide Child Safety Device-1st Offense	Corr/50	2	F02	AS28.05.099(b) inf.
AS28.05.095(b)	Fail To Provide Child Safety Device-2nd+ Offense	50	2	F02	AS28.05.099(b) inf.
AS28.05.095(d)	Illegal Removal Of Vehicle Seatbelt	15 or donation*****	0	U20	AS28.05.099(a) inf.
AS28.05.098	Child Safety Device-Sell Substandard	Mand/Cr	0	F04	AS28.90.010(a-b) misd.
AS28.05.106	Custom Collector Vehicle Equip Required	Mand/Cr	0	F	AS28.90.010(a-b) misd.
AS28.10.081(b)	Failure to Carry Certificate of Registration in Vehicle. Charge under AS28.10.461				
AS28.10.121	Registration Exemptions - Out of State Registration. Charge as Failure to Register under AS28.10.451				
AS28.10.171(b)	Display Of Registration Plates - Securely Fastened	Mand/Inf	0	B43	AS28.90.010(c) inf. **
AS28.10.321	New Owner-Secure Transfer Of Regis/Title	Mand/Cr	0	B	AS28.90.010(a-b) misd.
AS28.10.451	Fail To Register Vehicle	90	0	B54	AS28.90.010(a-b) misd. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
AS28.10.461	Fail To Carry Certificate Of Registration In Vehicle	40	0	B76	AS28.90.010(a-b) misd. **
AS28.10.461	Plates/Decals/Permits Must Be Properly Attached And Displayed	75	0	B43	AS28.90.010(a-b) misd. **
AS28.10.471	Operating Vehicle w/ Expired Registration	90	0	B54	AS28.90.010(a-b) misd. **
AS28.10.471	Operating Vehicle W/Suspended/Revoked Registration	300	0	B29	AS28.90.010(a-b) misd. **
AS28.10.481	Improper Use Of Regis/Title/Plates	Mand/Cr	0	D20	AS28.90.010(a-b) misd. **
AS28.10.491(a)(1)	Forge/Alter Regis/Title/Plates	Mand/Cr	0	D	AS28.10.491(b) felony
AS28.10.491(a)(2)	Forge/Alter Assignment Title, Sec Int	Mand/Cr	0	D	AS28.10.491(b) felony
AS28.10.491(a)(3)	Possess Forged Title/Regis/Plate	Mand/Cr	0	D	AS28.10.491(b) felony
AS28.10.491(a)(4)	Remove/Falsify Veh ID Number	Mand/Cr	0	D	AS28.10.491(b) felony
AS28.10.491(a)(5)	Conceal Identity Of Veh Or Equipment				
AS28.10.491(a)(6)	Buy/Sell Veh w/ID Removed/Altered	Mand/Cr	0	D	AS28.10.491(b) felony
AS28.10.491(a)(7)	Remove Veh From State, Secured Interest	Mand/Cr	0	D	AS28.10.491(b) felony
AS28.10.491(a)(8)	Sell Veh As New w/o Mfr Statement	Mand/Cr	0	D	AS28.10.491(b) felony
AS28.10.491(a)(9)(fel)	False Statement-Vehicle Title/Regis	Mand/Cr	0	D	AS28.10.491(b) felony
AS28.10.491(a)(9)(misd)	False Stmt Re Vehic Insurance, Negligent	Mand/Cr	0	D	AS28.10.491(a)(9) A misd.
AS28.10.493(a)	Illegal Transfer Of Veh By Owner	Mand/Cr	0	D04	AS28.10.493(a) B misd.
AS28.10.493(b)	Illegal Transfer Of Veh By Dealer	Mand/Cr	0	D04	AS28.10.493(b) B misd.
AS28.11.010	Abandonment Unlawful	Mand/Cr	0	F60	AS28.90.010(a-b) misd.
AS28.15.011(b)	Drive without Valid Operator's License	Mand/Inf	2		
AS28.15.011(b)	Driving With License Expired Less Than One Year	75	2	B51	AS28.90.010(a-b) misd. **
AS28.15.021(2)	Drive With Out-Of-State License After 90 Days In State	75	2	B51	AS28.90.010(a-b) misd. **
AS28.15.021(6)	Driving A Motor-Driven Cycle With Out-Of-State Drivers License After 90 Days	75	2	B51	AS28.90.010(a-b) misd. **
AS28.15.046	School Bus Driver License Required	Mand/Cr	2	B51	AS28.90.010(a-b) misd.
AS28.15.051(a)	Drive In Viol Of Instruction Permit	Mand/Cr	2	D29	AS28.90.010(a-b) misd.
AS28.15.051(b)	Drive In Viol Of Restricted Permit	Mand/Cr	2	D29	AS28.90.010(a-b) misd.
AS28.15.051(c)	Drive In Viol Of Temporary License	Mand/Cr	0	D29	AS28.90.010(a-b) misd.
AS28.15.051(d)	Drive In Viol Of Motorcycle Permit	Mand/Cr	0	D29	AS28.90.010(a-b) misd.
AS28.15.057(b)	Operating A Vehicle In Violation Of A Provisional License	200	2	D29	AS28.15.057(d) AS28.90.010(c) inf. **
AS28.15.121(d)	Drive In Viol Of Restricted License	Mand/Cr	0	B29	AS28.90.010(a-b) misd.

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
AS28.15.131	License to be Carried and Exhibited on Demand	Corr/50	2	B72	AS28.15.131 AS28.90.010(a-b) misd.
AS28.15.281(a)	Unlawful Use Of A Drivers License	200	0	B41	AS28.90.010(a-b) misd. **
AS28.15.281(b)	Permitting Unauthorized Person To Drive	Mand/Cr	0	B30	AS28.90.010(a-b) misd.
AS28.15.291(a)(1)	Drive w/Lic Canc/Rev/Sus For Crim Offens	Mand/Cr	10	B25	
AS28.15.291(a)(2)	Drive w/ License Cancelled/Suspended/Revoked	Mand/Inf	10	B25	AS28.15.291(b)(2) inf
AS28.15.291(a)(2)	Drive w/Lic Canc/Rev/Sus Prev Conviction	Mand/Cr	10	D27	
AS28.15.291(a)(3)	Drive in Violation of License Limitation	Mand/Inf	10	D27	AS28.15.291(b)(2) inf
AS28.15.291(a)(3)	Drive w/Lic In Vio of Limits Prev Conv	Mand/Cr	10	D27	
AS28.17.011	Dept Lic Required for CMV Instructor	Mand/Cr	0	B	AS28.90.010(a-b) misd.
AS28.20.560(a)	Drivers Lic/Reg- Fail To Surrender	Mand/Cr	0	B	AS28.90.010(a-b) misd.
AS28.20.560(b)	Driver Lic/Reg - False Affidavit	Mand/Cr	0	B	AS28.90.010(a-b) misd.
AS28.20.570	Forge Proof of Financial Responsibility	Mand/Cr	0	B	AS28.90.010(a-b) misd.
AS28.22.011	No Motor Vehicle Liability Insurance	Mand/Cr	6	B74	AS28.90.010(a-b) misd.
AS28.22.019	Proof Of Insurance To Be Carried And Exhibited On Demand	Corr/500	6	B74	AS28.22.019(d) B misd. ** Note: Statute sets \$500 minimum.
AS28.22.051	False Insurance Information	Mand/Cr	0	B83	AS28.22.051 A misd.
AS28.33.030	CMV - DUI	Mand/Cr	0	A	AS28.33.030 AS28.35.030 A misd.
AS28.33.031(b)	CMV/Refuse To Submit To Chemical Test	Mand/Cr	10	A12	AS28.33.031(b) AS28.35.032 A misd.
AS28.33.031(f)	CMV/Refuse To Submit To A Preliminary Breath Test	Mand/Cr	0	ZZZ	AS28.33.031(f) B misd.
AS28.33.120	Responsibilities Of CMV Employers	Mand/Cr	0	B	AS28.90.010(a-b) misd.
AS28.33.130(a)(1)	CMV-Drive w/in 4 Hours Alc/Contr Subst	Mand/Cr	2	A27	AS28.90.010(a-b) misd.
AS28.33.130(a)(2)	CMV-Drive In Possession Alc/Contr Subst	Mand/Cr	2	A35	
AS28.33.130(a)(3)	CMV-Drive After Placed Out Of Service	Mand/Cr	6	B27	AS28.33.150(a) & (B) A misd.
AS28.33.130(a)(4)	CMV-Drive With Invalid License	Mand/Cr	10	B24	AS28.33.150(a) & (B) A misd.
AS28.33.150(a)(1)	CMV-drive w/o CMV license	Mand/Cr	0	B25	AS28.33.150(a) A misd.

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
AS28.33.150(a)(2)	CMV-Drive W/License Canc/Susp/Rvkd/Disq	Mand/Cr	10	B25	AS28.33.150(a)(2) & (B)
AS28.33.150(a)(3)	CMV-Drive In Viol Of Limitation	Mand/Cr	10	D27	AS28.33.150(a)(3) & (B)
AS28.33.150(a)(4)	CMV-Drive If Disqual By Court Or Admin	Mand/Cr	10	B24	AS28.33.150(a)(4) & (B)
AS28.33.150(a)(5)	CMV-Drive In Viol Out-Of-Service Order	Mand/Cr	0	B24	AS28.33.150(a) A misd.
AS28.35.029	Open Container Of Alcoholic Beverage In Motor Vehicle	200	2	A35	AS28.35.029(d) AS28.90.010(c) inf. **
AS28.35.030(a)	DUI - Operate Vehic Under Infl Alc/Drug	Mand/Cr	10	A20	AS28.35.030 AS28.15.181(a) A misd.
AS28.35.030(a)(1)	DUI- Alcohol Or Contr Subst	Mand/Cr	10	A20	AS28.35.030 A misd.
AS28.35.030(a)(2)	DUI- BAC .08+ Percent	Mand/Cr	10	A20	AS28.35.030 A misd.
AS28.35.030(n)	Felony DUI - 2+ Priors	Mand/Cr	10	A20	AS28.35.030(n) C felony
AS28.35.031(e)	Refusal To Submit To A Preliminary Breath Test	100	0	ZZZ	AS28.35.031(e) AS28.90.010(c) inf. **
AS28.35.032(a)	Refuse To Submit To Chemical Test	Mand/Cr	10	A12	AS28.35.032 AS28.15.181(a)(8) A misd.
AS28.35.032(p)	Felony Refusal Of Chem Test 2+ Priors	Mand/Cr	10	A12	AS28.35.032(p) AS28.15.181(c) C felony
AS28.35.050(a)	Lv Scene Of Accid - Involve Injury/Death	Mand/Cr	9	B07	AS28.90.010(a-b) misd.
AS28.35.050(a)	Lv Scene Of Accid - Involve Injury/Death CMV	Mand/Cr	9	B07	AS28.90.010(a-b) AS28.33.140(a)(4) misd.
AS28.35.050(b)	Lv Scene Of Accid - Vehic Dmg	Mand/Cr	9	B08	AS28.90.010(a-b) misd.
AS28.35.050(b)	Lv Scene Of Accid - Vehic Dmg CMV	Mand/Cr	9	B08	AS28.90.010(a-b) AS28.33.140(a)(4) misd.
AS28.35.050(c)	Lv Scene Of Accid - Unattended Vehic Dmg	Mand/Cr	9	B08	AS28.90.010(a-b) misd.
AS28.35.050(c)	Lv Scene of Accid - Unattended Vehic Dmg CMV	Mand/Cr	9	B08	AS28.90.010(a-b) AS28.33.140(a)(4) misd.
AS28.35.060(b)	Leave Accident w/o Providing Info	Mand/Cr	2	B09	AS28.35.060(b) misd.
AS28.35.060(c)	Leave Accident w/o Assisting Injured				
AS28.35.070	Make Unauthorized Repairs to Motor Vehicle	Mand/Cr	0	B	AS28.90.010(a-b) misd.
AS28.35.080(a)	Fail Giving Immediate Notice of Accident	Mand/Cr	0	B	AS28.90.010(a-b) misd.
AS28.35.080(b)	Fail to File Accident Report w/in 10 Day	Mand/Cr	0	B	AS28.35.110(b) misd.
AS28.35.090	Fail To Report Accident	Mand/Cr	0	B	AS28.35.110(b) misd.
AS28.35.110(a)	Accident Report - Provide False Info	Mand/Cr	0	B83	AS28.35.110(a) misd.
AS28.35.110(b)	Accident - Fail To Report	Mand/Cr	0	B	AS28.35.110(b) misd.

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
AS28.35.130	Destroy Evidence Of Auto Accident	Mand/Cr	0	B83	AS28.35.130 misd.
AS28.35.135(a)	Making False Statement / Affidavit	Mand/Cr	0	B83	AS11.56.210 A misd.
AS28.35.135(b)	Failure to Notify Dept of Change of Name/Address	25	0	B62	AS28.90.010(a-b) misd. ** but see AS28.05.071(b)
AS28.35.140(a)	Obstruct Or Blocking Traffic	75	2	F34	AS28.90.010(a-b) misd. **
AS28.35.140(b)	Turn Off Required When 5 Or More Vehicles Are Behind	100	4	N06	AS28.90.010(a-b) misd. **
AS28.35.145(a)	Fail To Stop For Schoolbus	Mand/Cr	6	M75	AS28.35.145(d) B misd.
AS28.35.145(b)	Fail To Yield For Schoolbus Passenger	Mand/Cr	6	M75	AS28.35.145(d) B misd.
AS28.35.145(e)	Owner of Vehicle Which Illegally Passes a Stopped School Bus w/ Flashing Red Lights	75	0	ZZZ	AS28.35.145(e) inf. **
AS28.35.155	Operating Vehicle w/Studded/Chained Tires When Prohibited	Corr/50	0	E20	AS28.90.010(a-b) misd. **
AS28.35.161(a)(1)(felA)	Use Elec Device Driving Cause Death	Mand/Cr	2	N84	AS28.35.161(f-g) A felony
AS28.35.161(a)(1)(felB)	Use Elec Device Cause Serious Injury	Mand/Cr	2	N84	AS28.35.161(f-g) B felony
AS28.35.161(a)(1)(felC)	Use Elec Device Driving Cause Injury	Mand/Cr	2	N84	AS28.35.161(f-g) C felony
AS28.35.161(a)(2)(felA)	Text While Driving Cause Death	Mand/Cr	2	N84	AS28.35.161(f-g) A felony
AS28.35.161(a)(2)(felB)	Text While Driving Cause Serious Injury	Mand/Cr	2	N84	AS28.35.161(f-g) B felony
AS28.35.161(a)(2)(felC)	Text While Driving Cause Injury	Mand/Cr	2	N84	AS28.35.161(f-g) C felony
AS28.35.161(b)	Install screen device for drivers view	Mand/Cr	2	N84	AS28.35.161(f-g) A misd.
AS28.35.161(f)(1)	Electronic Devices while Driving (No Injury)	500	2	N84	AS28.35.161(f)(1) inf
AS28.35.175	RV Propane Gas Detector Required	Mand/Cr	0	E03	AS28.90.010(a-b) misd.
AS28.35.180	Disobedience To Signal Of Officer Regulating Traffic	75	2	M08	AS28.90.010(a-b) misd. **
AS28.35.182(a)(1)	Fail to Stp/Dir Officer-Reck Driving	Mand/Cr	10	U01	AS28.35.182(e) C felony
AS28.35.182(a)(2)	Fail to Stp/Dir Officer-Vehicle Theft	Mand/Cr	10	U01	AS28.35.182(e) C felony
AS28.35.182(a)(3)	Fail to Stop/Dir Officer-Serious Injury	Mand/Cr	10	U01	AS28.35.182(e) C felony
AS28.35.182(b)	Fail To Stop At Direction Of Officer 2	Mand/Cr	0	U01	AS28.35.182(e) A misd.
AS28.35.185(b)(1)	Overtaking And Passing A Parked Emergency Vehicle Resulting In Personal Injury	Mand/Cr	2	M70	AS28.35.185(b)(1) A misd.
AS28.35.185(b)(2)	Overtaking And Passing A Parked Emergency Vehicle - If No Personal Injury	150	2	M70	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
AS28.35.191	Failure To Use Headlights	50	2	E05	
AS28.35.235	Unauth Use of Parking for Persons w/ Disabilities while Displaying Plate/Pemit-1st Off	250	0	F33	AS28.35.235(b) AS28.40.050(c) inf.** Note: Statute sets minimums.
AS28.35.235	Unauth Use of Parking for Persons w/ Disabilities while Displaying Plate/Pemit-2nd+ Off	500	0	F33	AS28.35.235(b) AS28.40.050(c) inf.** Note: Statute sets minimums.
AS28.35.235	Unauthorized Use Of Parking Reserved For Persons With Disabilities - First Offense	125	0	F33	AS28.35.235(b) AS28.40.050(c) inf.** Note: Statute sets minimums.
AS28.35.235	Unauthorized Use Of Parking Reserved For Persons With Disabilities - Second And Subs	250	0	F33	AS28.35.235(b) AS28.40.050(c) inf.** Note: Statute sets minimums.
AS28.35.245	Motorcycle Helmet Manufacturing Law	Mand/Cr	0	F	AS28.90.010(a-b) misd.
AS28.35.251	Contained Or Confined Loads	300	0	F10	AS28.35.255 inf. **
AS28.35.253	Anti-Spray Devices Required	Corr/60	0	E30	AS28.35.255 inf. ***
AS28.35.261	Low Speed Vehicle On Highway With Limit Above 35 MPH	100	2	M60	AS28.90.010(a-b) misd. **
AS28.35.280	Minor Operating Vehicle After Consuming Alcohol	Mand/Inf	6	A60	AS28.35.280(b) inf.
AS28.35.285(d)(1)	Minors Refusal To Submit To Chemical Test/ 1st Offense	Mand/Inf	10	A12	AS28.35.285(b) inf.
AS28.35.285(d)(2)	Minors Refusal To Submit To Chemical Test/ 2nd Offense	Mand/Inf	10	A12	AS28.35.285(b) inf.
AS28.35.285(d)(3)	Minors Refusal To Submit To Chemical Test/ 3rd Or > Offense	Mand/Inf	10	A12	AS28.35.285(b) inf.
AS28.35.290(b)(1)	Minor Drive During 24 Hours After Being Cited For Alcohol/Breath Test/1st Offense	Mand/Inf	6	B27	AS28.35.290(b) inf.
AS28.35.290(b)(2)	Minor Drive During 24 Hours After Being Cited For Alcohol/Breath Test/2nd Offense	Mand/Inf	6	B27	AS28.35.290(b) inf.
AS28.35.290(b)(3)	Minor Drive During 24 Hours After Being Cited For Alcohol/Breath Test/3rd Offense	Mand/Inf	6	B27	AS28.35.290(b) inf.
AS28.35.300	Tamper With Or Damage Vehicle	Mand/Cr	0	U20	AS28.90.010(a-b) misd.
AS28.35.310	Requirements For Renting a Motor Vehicle	Mand/Cr	0	ZZZ	AS28.90.010(a-b) misd.
AS28.35.320	Failure To Return Rental Vehicle				
AS28.35.400	Reckless Driving	Mand/Cr	10	M84	AS28.35.400(b) AS28.15.181(a) misd.

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
AS28.35.410	Negligent Driving CMV	Mand/Inf	6	M83	AS28.35.410(c) AS28.90.010(c) AS28.33.140(a) inf.
AS28.35.410	Negligent Driving Not CMV	Mand/Inf	6	M83	AS28.35.410(c) AS28.90.010(c) inf.
AS28.39.010	Operating An Unregistered Snowmobile	50	0	B53	AS28.39.010(b) inf. **
AS28.39.040(e)	Failure To Display Snowmobile Numbered Registration Decal	50	0	B76	AS28.90.010(a-b) misd. **
AS28.39.040(f)	Fail To Carry Snowmobile Cert Or Reg Or Provide Identity Info	50	0	B76	AS28.90.010(a-b) misd. **
AS42.10	NOTE: The AS42.10 (Alaska Motor Freight Carrier) offenses previously listed on the traffic bail schedule were repealed by 1983 initiative #2, effective February 1985.				
AS46.06.080(a)	Littering from Vehicle-5 lbs or Less	50	2	D67	AS46.06.080(c-h) viol. ****
AS46.06.080(a)	Littering Not from Vehicle-5 lbs or Less	50	0	ZZZ	AS46.06.080(c-h) viol. ****
AS46.06.080(a)	Littering Over 5 Pounds Except from Vehicle or on Highway	Mand/Viol	0	ZZZ	AS46.06.080(c-h) viol.
AS46.06.080(b)	Littering from Vehicle with Uncovered Load-5 lbs or Less	50	2	D67	AS46.06.080(c-h) viol. ****
AS46.06.080(b)	Littering from Vehicle with Uncovered Load-Over 5 Pounds	Mand/Viol	2	D67	AS46.06.080(c-h) viol.
2AAC90.030	School Bus Driver Permit Must Be Carried And Displayed Upon Demand	Corr/50	2	B72	AS28.90.010(c) inf.
2AAC90.110(b)	Failure to File Crash Report Within 10 Days. Charge under AS28.35.080(b)				
2AAC90.200	Unlawful Use Of Classified License	50	2	B91	AS28.90.010(c) inf. **
3AAC62	NOTE: The 3AAC62 regulations (Alaska Transportation Commission Motor Carrier Safety Regulations) which were added to the bail schedule in 1982 by Supreme Court Order No. 491 no longer exist because the Alaska Transportation Commission and all its regulations were repealed by 1983 initiative #2, effective February 28, 1985				
11AAC12	NOTE: The 11AAC12 regulations (State Park Traffic Offenses) have been removed from the traffic bail schedule because they are now listed in the State Parks Bail Schedule, Supreme Court Order No. 655, effective September 3, 1985 (repealed and reenacted as Administrative Rule 43.3, effective January 1, 1987).				
13AAC02.005(a)	Disobedience To Traffic Control Devices	100	2	M14	AS28.90.010(c) inf. **
13AAC02.010(a)(1)(A)	Failure to Yield to Pedestrian in Crosswalk After Green Signal	150	4	N20	
13AAC02.010(a)(1)(A)	Failure to Yield to Vehicle in Intersection After Green Signal	150	4	N24	AS28.90.010(c) inf. **
13AAC02.010(a)(1)(B)	Failure to Yield to Pedestrian in Crosswalk After Green Arrow	150	4	N20	
13AAC02.010(a)(1)(B)	Failure to Yield to Vehicle in Intersection After Green Arrow	150	4	N24	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC02.010(a)(3)(A)	Fail To Stop For Steady Red Traffic Signal	150	4	M16	AS28.90.010(c) inf. **
13AAC02.010(a)(3)(B)	Failure To Yield When Turning On Red Signal	150	4	M31	AS28.90.010(c) inf. **
13AAC02.010(a)(3)(B)	Turning on Red Signal When Prohibited	75	2	M17	AS28.90.010(c) inf. **
13AAC02.010(a)(3)(C)	Failure To Stop For Steady Red Arrow	150	4	M16	AS28.90.010(c) inf. **
13AAC02.010(b)	Position Of Vehicle Stopping At Intersection	75	2	N52	AS28.90.010(c) inf. **
13AAC02.015	Failure To Obey Pedestrian Control Signal	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.020(a)(1)	Failure To Stop For Flashing Red Signal	150	4	M16	AS28.90.010(c) inf. **
13AAC02.020(a)(1)	Failure To Yield After Stopping For Flashing Red Light	150	4	N24	AS28.90.010(c) inf. **
13AAC02.025	Lane Use Control Signals	75	2	M05	AS28.90.010(c) inf. **
13AAC02.030(a)	Display Of Unauthorized Signs, Signals, Or Markings	50	0	D73	AS28.90.010(c) inf. **
13AAC02.050(a)	Failure To Drive On Right Side Of Roadway	75	2	N70	AS28.90.010(c) inf. **
13AAC02.050(a)(3)	Failure To Yield When Driving Left Of Obstructed Roadway	150	4	M06	AS28.90.010(c) inf. **
13AAC02.050(b)	Turn Off Required When 5 or More Vehicles are Behind. Charge under AS28.35.140(b)				
13AAC02.050(b)	Vehicle Not To Use Left Lane At Less Than Speed Limit	75	2	M60	AS28.90.010(c) inf. **
13AAC02.055(a)	Improper Overtaking on Right	75	2	M73	AS28.90.010(c) inf. **
13AAC02.055(b)	Return To Lane Only When Clear	100	4	M48	AS28.90.010(c) inf. **
13AAC02.055(c)	Improper Overtaking on Right-Roundabout	75	2	M73	AS28.90.010(c) inf. **
13AAC02.060(a)	Limitations On Driving Left Of Center	100	2	M40	AS28.90.010(c) inf. **
13AAC02.065(a)	FTY to Overtaking Vehicle	150	4	N07	AS28.90.010(c) inf. **
13AAC02.065(a)	Improper Overtaking On The Left	150	2	M73	AS28.90.010(c) inf. **
13AAC02.065(b)	Failure To Yield To On-Coming Traffic When Passing	150	4	N06	AS28.90.010(c) inf. **
13AAC02.070	FTY 1/2 Of Roadway To On-Coming Vehicle/Fail To Pass On Rt.	100	4	M57	AS28.90.010(c) inf. **
13AAC02.075(b)	Passing/Driving Left Of Center In No Passing Zone	150	2	M76	AS28.90.010(c) inf. **
13AAC02.075(b)	Safety Corridor Passing/Driving Left Of Center In No Passing Zone	150	4	M71	AS28.90.010(c) inf. ** AS28.90.030 AS28.15.221(c)
13AAC02.080(b)	Wrong Way on One-Way Roadway	100	2	N63	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC02.080(c)	Wrong Way on One-Way Roadway-Roundabout	100	2	N63	AS28.90.010(c) inf. **
13AAC02.085(a)	Improper Lane Change	75	2	M42	AS28.90.010(c) inf. **
13AAC02.085(b)	Improper Use Of Center Lane Of 3-Lane Roadway	75	2	M62	AS28.90.010(c) inf. **
13AAC02.090(a)	Following Too Closely	100	4	M34	AS28.90.010(c) inf. **
13AAC02.090(b)	Following Too Closely when Towing Another Vehicle	100	4	M34	AS28.90.010(c) inf. **
13AAC02.090(c)	Following Too Closely in Caravan/Motorcade	100	4	M34	AS28.90.010(c) inf. **
13AAC02.095(a)	Driving Over Across Or Within Barrier/Median	100	2	M51	AS28.90.010(c) inf. **
13AAC02.095(a)	Failure to Stay on Right Side of Divided Hwy	100	2	N71	AS28.90.010(c) inf. **
13AAC02.095(c)	Improper Entry/Exit-Controlled-Access Highway	75	2	M46	AS28.90.010(c) inf. **
13AAC02.107	Driving Nearest Right Edge On Narrow/Winding Roadway	75	2	M41	AS28.90.010(c) inf. **
13AAC02.120(a)	Failure to Yield to Vehicle on Right at Unsigned Intersection	90	4	N25	AS28.90.010(c) inf. **
13AAC02.120(b)	Failure To Yield To Vehicle Entering Intersection After Stop	150	4	N01	AS28.90.010(c) inf. **
13AAC02.120(d)	Failure To Yield To Vehicle Entering Intersection or roundabout	150	4	N21	AS28.90.010(c) inf. **
13AAC02.120(f)	A driver may not change lanes in the roundabout or exit the roundabout until the mov	75	2	M42	AS28.90.010(c) inf. **
13AAC02.125	Failure To Yield When Turning Left	150	4	N31	AS28.90.010(c) inf. **
13AAC02.130(b)	Failure to Stop for Stop Sign	100	4	M15	AS28.90.010(c) inf. **
13AAC02.130(b)	Failure to Yield After Stopping at Stop Sign	150	4	N26	AS28.90.010(c) inf. **
13AAC02.130(b)	Improper Position of Vehicle Stopping at Stop Sign	75	2	M45	AS28.90.010(c) inf. **
13AAC02.130(c)	Failure to Yield After Stopping at Yield Sign	150	4	N26	AS28.90.010(c) inf. **
13AAC02.135(b)	Failure To Yield When Entering Roadway From Non-Roadway	100	4	N01	AS28.90.010(c) inf. **
13AAC02.140(a)	Failure to Yield to Authorized Emergency Vehicle	250	6	N04	AS28.90.010(c) inf. **
13AAC02.140(b)	Failure to Yield to Authorized Emergency Vehicle w/ Flashing Blue Light	250	6	N04	AS28.90.010(c) inf. **
13AAC02.140(c)	Emergency Vehicle Not Disregard Safety	100	2	N82	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC02.150(a)	Pedestrians Must Obey Traffic/Pedestrian-Control Signals	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.150(b)	Pedestrian Failure to Obey Bridge/Railroad Crossing Signals	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.150(c)	Pedestrian in Traffic Roundabout Outside a Crosswalk	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.155(a)	Failure To Yield To Pedestrian In Crosswalk	100	4	N20	AS28.90.010(c) inf. **
13AAC02.155(b)	Pedestrian To Exercise Due Caution	50	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.155(c)	Vehicle Not To Pass Vehicle Stopped For Pedestrian	75	4	N08	AS28.90.010(c) inf. **
13AAC02.155(e)	Not To Drive w/in Or Through Pedestrian Safety Zone	50	2	M45	AS28.90.010(c) inf. **
13AAC02.160(a)	Pedestrian Crossing At Other Than Crosswalk-Must Yield to Vehicles	25	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.160(b)	Pedestrian Crossing at Other than Crosswalks-Must Use Tunnel/Overhead Crossing	25	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.160(c)	Pedestrian Must Use Marked Crosswalk in District with Traffic-Control Signals	25	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.160(d)	Pedestrian Must Not Cross Intersection Diagonally	25	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.160(e)	Pedestrian Must Not Cross when Prohibited by Traffic Control Device	25	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.160(f)	Pedestrian Must Cross at Right Angle/Shortest Route	25	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.175(a)	Pedestrian to Use Sidewalk where Sidewalk Available	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.175(b)	If no Sidewalk Pedestrian Must Use Shoulder/Outside Edge/Left Side of 2 Way Roadway	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.175(d)	Pedestrian Must Not Create Unreasonable Risk/Interfere with Normal Flow of Traffic	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.175(e)	Pedestrian Must Not Sleep/Loiter/Obstruct Roadway	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.180	Pedestrian Not To Distract Driver When Soliciting	50	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.190(a)	FTY To Pedestrian With White Cane/Guide Dog	150	4	N08	AS28.90.010(c) inf. **
13AAC02.190(b)	Not To Use White Cane/Guide Dog Unless Blind	150	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.195(a)	Pedestrian FTY To Authorized Emergency Vehicle	50	0	ZZZ	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC02.200(a)	Improper Position/Method Turning Right	75	2	N51	AS28.90.010(c) inf. **
13AAC02.200(b)	Improper Position/Method Turning Left	75	2	N51	AS28.90.010(c) inf. **
13AAC02.200(c)	Failure to Make Turn as Directed by Traffic-Control Device	75	2	N51	AS28.90.010(c) inf. **
13AAC02.205(a)	U-Turn Only when Safe	75	2	N56	AS28.90.010(c) inf. **
13AAC02.205(b)	No U-Turn on Hill/Crest/Curve/Business District	75	2	N56	AS28.90.010(c) inf. **
13AAC02.210	Improper Start From Parked/Stopped/Standing	75	2	N83	AS28.90.010(c) inf. **
13AAC02.215(a)	Failure to Signal a Turn	75	2	N40	AS28.90.010(c) inf. **
13AAC02.215(b)	Must Signal Turn 100 Feet Before Turning	75	2	N40	AS28.90.010(c) inf. **
13AAC02.215(c)	Signal Required before Stopping/Decreasing Speed	75	2	N40	AS28.90.010(c) inf. **
13AAC02.215(d)	Misuse of Stop/Turn Signals	75	2	N40	AS28.90.010(c) inf. **
13AAC02.215(f)	Failure to Use Signal Lights or Hand Signals as Required	75	2	N40	AS28.90.010(c) inf. **
13AAC02.240(a)	Failure to Stop 15-50 Feet Before Railroad Crossing when Train Approach is Signaled	100	4	M10	AS28.90.010(c) inf. **
13AAC02.240(b)	Failure to Stop at Closed/Moving Railroad Gate/Barrier	100	4	M10	AS28.90.010(c) inf. **
13AAC02.250(a)	Certain Vehicles To Stop At All Railroad Crossings	200	4	M09	AS28.90.010(c) inf. **
13AAC02.255(b)	Heavy Equipment to Give Notice to Station Agent Before Railroad Crossing	75	0	M06	AS28.90.010(c) inf. **
13AAC02.255(c)	Heavy Equipment to Stop at Railroad Crossing/Follow Crossing Directions	200	4	M09	AS28.90.010(c) inf. **
13AAC02.257	Give Warning w/Horn When Vision Restricted/Alley/Driveway/Building	50	2	E50	AS28.90.010(c) inf. **
13AAC02.257	Position Of Stop When Emerging From Alley/Driveway/Building	75	2	N52	AS28.90.010(c) inf. **
13AAC02.257	Stop: Emerging From Alley/Driveway/Building	100	4	M25	AS28.90.010(c) inf. **
13AAC02.265	Stop When Traffic May Be Obstructed	75	2	F34	AS28.90.010(c) inf. **
13AAC02.275(a)	Basic Speed: Reasonable & Prudent For Road Conditions	90	2	S94	AS28.90.010(c) inf. **
13AAC02.275(b)	Speeding (3 MPH Over)	24	2	S03	AS28.90.010(c) inf. **
13AAC02.275(b)	Speeding (4-9 MPH Over)	8/mi ¹	2	S04-S09	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC02.275(b)	Speeding (10-19 MPH Over)	8/mi ¹	4	S10-S19	AS28.90.010(c) inf. **
13AAC02.275(b)	Speeding (20+ MPH Over)	12/mi ¹	6	S20-etc.	AS28.90.010(c) inf. **
13AAC02.280(a)	Altered Speed Limit (3 MPH Over)	24	2	S03	AS28.90.010(c) inf. **
13AAC02.280(a)	Altered Speed Limit (4-9 MPH Over)	8/mi ¹	2	S04-S09	AS28.90.010(c) inf. **
13AAC02.280(a)	Altered Speed Limit (10-19 MPH Over)	8/mi ¹	4	S10-S19	AS28.90.010(c) inf. **
13AAC02.280(a)	Altered Speed Limit (20+ MPH Over)	12/mi ¹	6	S20-etc.	AS28.90.010(c) inf. **
13AAC02.295	Minimum Speed Regulation	60	2	S96	AS28.90.010(c) inf. **
13AAC02.325(a)	Speed Limitation On Motor-Driven Cycles At Night	60	2	S94	AS28.90.010(c) inf. **
13AAC02.325(b)	Towing Mobile Home at Speed Over 45 MPH	75	2	N84	AS28.90.010(c) inf. **
13AAC02.325(c)	Driving With Lighted Headlights At Unreasonable Speed	75	2	S94	AS28.90.010(c) inf. **
13AAC02.325(d)	Speed Over 20 MPH in Crosswalk/Speed Zone of School/Playground (3-9 MPH Over)	12/mi ¹	6	S99	
13AAC02.325(d)	Speed Over 20 MPH in Crosswalk/Speed Zone of School/Playground (10-19 MPH Over)	14/mi ¹	6	S99	
13AAC02.325(d)	Speed Over 20 MPH in Crosswalk/Speed Zone of School/Playground (20+ MPH Over)	16/mi ¹	6	S99	
13AAC02.325(e)	Passing School Bus with Flashing Yellow Lights as Speed Over 20 MPH	75	2	M70	AS28.90.010(c) inf. **
13AAC02.325(f)	Speed/Weight/Size in Excess of Posted Traffic Control Device on Bridge/Tunnel	75	2	M14	AS28.90.010(c) inf. **
13AAC02.330(a)	Racing On Highways	300	10	S95	AS28.90.010(c) inf. **
13AAC02.340(a)	Stopping/Parking within 8 ft of Roadway	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(c)	Stopping/Parking on Roadway-Vehicle Owners Responsible	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(A)	Stop/Stand/Park Next to Stopped/Parked Vehicle	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(B)	Stop/Stand/Park on Sidewalk	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(C)	Stop/Stand/Park within Intersection	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(D)	Stop/Stand/Park within Crosswalk	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(E)	Stop/Stand/Park between Safety Zone and Curb	25	0	F35	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC02.340(d)(1)(F)	Stop/Stand/Park Alongside/Opposite a Street Excavation/Obstruction	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(G)	Stop/Stand/Park upon Bridge/Highway Tunnel	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(H)	Stop/Stand/Park on Railroad Track	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(I)	Stop/Stand/Park on Controlled-Access Highway	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(J)	Stop/Stand/Park Between Divided Highway	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(K)	Stop/Stand/Park where Official Traffic-Control Devices Prohibit	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(1)(L)	Handicapped Parking. Charge under AS28.35.235				
13AAC02.340(d)(2)(A)	Stand/Park in Front of Public/Private Driveway	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(2)(B)	Stand/Park on Private Property	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(2)(C)	Stand/Park in Business District Alley	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(2)(D)	Stand/Park within 15 ft of Fire Hydrant	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(2)(E)	Stand/Park within 20 ft of Crosswalk at an Intersection	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(2)(F)	Stand/Park within 30 ft of Traffic-Control Device	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(2)(G)	Stand/Park within 20 ft of Entrance/Across the Street to a Fire Station	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(2)(H)	Stand/Park where Traffic-Control Device Prohibits Standing	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(3)(A)	Park within 50 ft of Railroad Crossing	25	0	F35	AS28.90.010(c) inf. **
13AAC02.340(d)(3)(B)	Park where Traffic-Control Device Prohibits Parking	25	0	F35	AS28.90.010(c) inf. **
13AAC02.365(a)	Must Be Parked Parallel and w/i 12 in to Curb in the Direction of Traffic Movement	25	0	F35	AS28.90.010(c) inf. **
13AAC02.365(d)	Must Not Obstruct/Block Traffic on Roadway	25	0	F35	AS28.90.010(c) inf. **
13AAC02.365(e)	Must Not Park on Left Hand Side of One-Way Highway w/ Two or More Lanes	25	0	F35	AS28.90.010(c) inf. **
13AAC02.365(f)	Must Not Park Upon Vehicular Way/Area for Prohibited Purpose	25	0	F35	AS28.90.010(c) inf. **
13AAC02.365(g)	Must Not Park Upon Vehicular Way/Area Longer than 24 Hours if Prohibited	25	0	ZZZ	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC02.367(d)	Not To Stop/Stand/Park In Loading Zone	25	0	F35	AS28.90.010(c) inf. **
13AAC02.372(b)	Position Of Bus Stopping To Load/Unload Passengers	25	0	F35	AS28.90.010(c) inf. **
13AAC02.372(c)	Taxi Cab Restrictions On Standing/Parking	50	0	F35	AS28.90.010(c) inf. **
13AAC02.372(d)	Stop/Stand In Bus Stop/Taxi Stand	25	0	F35	AS28.90.010(c) inf. **
13AAC02.377(c)	Parking Meter-Not to Occupy More Than One Space/Protrude Beyond Markings	15	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.377(d)	Parking Meter-Failure to Pay	15	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.377(e)	Parking Meter-Deposit a Substitute for Coin/Token	15	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.377(f)	Parking Meter-Must Not Deface/Injure/Tamper/Open/Break/Destroy/Impair	15	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.395(b)	Bicycle-No Passengers Unless Properly Equipped for Another Passenger	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.395(c)	Bicycle Not To Be Towed By Moving Vehicle	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.395(d)	Bicycle-Ride without Hands on Handlebars on Highway	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.395(e)	No Unicycle/Coaster/Roller Skates/Similar Device on Roadway	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.400(a)	Must Ride Bicycles on Right Side of Roadway and Give way to Motor Vehicle	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.400(b)	Must Not Ride Bicycle More than Two Abreast on Roadway	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.400(c)	Must Ride Bicycles on Shoulder when Available	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.400(d)	Bicycle to Yield/Give Audible Signal/Avoid Collision w/ Pedestrian on Path/Sidewalk	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.400(f)	Bicyclist to Use Hand Signals when Turning Left	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.400(g)	Riding Bicycle on Sidewalk in Business District or Where Prohibited	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.400(h)	No Bicycle Racing on Roadway	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.420(a)	No Parking of Bicycle to Obstruct Pedestrian Traffic/Motor Vehicles	20	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.420(b)	Must Not Secure Bicycle to Prohibited Public Facilities	20	0	ZZZ	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC02.420(c)	Bicycle Parked on Highway Must Comply with Vehicle Regulations	20	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.425(a)	Motorcycle-Must Face Forward and Astride Permanent Seat	60	2	F06	AS28.90.010(c) inf. **
13AAC02.425(b)	Motorcycle-No Passengers Unless Properly Equipped	60	2	F06	AS28.90.010(c) inf. **
13AAC02.425(c)	Motorcycle-Must Ride with Both Hands on Handlebar	60	2	F06	AS28.90.010(c) inf. **
13AAC02.425(d)	Motorcycle Must Not be Towed by Moving Vehicle	200	2	N81	AS28.90.010(c) inf. **
13AAC02.427(a)	Motor Vehicle Not To Deprive Motorcycle Of Full Lane Use	50	2	N03	AS28.90.010(c) inf. **
13AAC02.427(a)	Motorcycles More Than Two Abreast	50	2	M40	AS28.90.010(c) inf. **
13AAC02.427(b)	Motorcycle Passing In Same Lane As Other Motor Vehicle	50	2	M70	AS28.90.010(c) inf. **
13AAC02.445	Snowmobile And Other Off-Hwy Vehicle Violations	75	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.455(a)	Snowmobile/Off-Highway Vehicle Must Not Drive on Roadway/Shoulder of Highway	50	2	F40	AS28.90.010(c) inf. **
13AAC02.455(f)	Snowmobile/Off-Highway Vehicle Illegal Crossing of Highway	50	2	F40	AS28.90.010(c) inf. **
13AAC02.455(g)	Snowmobile & Other Off-Highway Vehicle Traveling on Pedestrian Pathway	100	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.480	Requirements For Unattended Motor Vehicle	50	0	F63	AS28.90.010(c) inf. **
13AAC02.482(a)	Bicycles/Pedestrians Traveling In Prohibited Area	50	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.482(a)	Driving A Motor Vehicle Where Prohibited	150	2	F40	AS28.90.010(c) inf. **
13AAC02.482(b)	Non-Motorized Vehicle To Yield To Traffic On Roadway	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.485(a)	Must Not Interfere with Traffic While Backing	75	2	N82	AS28.90.010(c) inf. **
13AAC02.485(b)	Must Not Back On Controlled-Access Highways	75	2	N82	AS28.90.010(c) inf. **
13AAC02.487	Driving Vehicle On Sidewalk	150	2	M58	AS28.90.010(c) inf. **
13AAC02.495(a)	Must Not Drive Vehicle when View is Obstructed	75	2	D74	AS28.90.010(c) inf. **
13AAC02.495(c)	Must Not Hold/Carry Any Item that Prevents Unhampered Operation of Vehicle	75	2	N84	AS28.90.010(c) inf. **
13AAC02.495(d)	Opening Doors/Entering Or Leaving When Vehicle In Motion	25	0	F64	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC02.495(e)	Person Must Not Ride On Outside Part of Vehicle/Attach to Vehicle to be Towed	100	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.495(f)	Person Must Not Ride in Trailer/Other Object Being Towed	100	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.497(a)	Interfering With Funeral Procession	75	2	N05	AS28.90.010(c) inf. **
13AAC02.497(b)	Requirements For Drivers In Funeral Procession	60	2	M30	AS28.90.010(c) inf. **
13AAC02.497(c)	Permit Requirements For Funeral Procession/Parade	40	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.505(a)	Must Not Allow Animals on the Highway	200	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.505(b)	Failure to Fence Livestock Area Adjacent to Highway	200	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.505(c)	Must Obey Traffic Laws when Riding Animal/Driving Animal-Drawn Vehicle	200	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.505(d)	Motorist Must Not Intentionally Annoy/Injure/Kill Animal on Highway	125	2	N02	AS28.90.010(c) inf. **
13AAC02.505(e)	Motorist Must Exercise Due Care to Avoid a Person Losing Control of Domestic Animals	125	2	N02	AS28.90.010(c) inf. **
13AAC02.515	Coasting Prohibited	50	2	N80	AS28.90.010(c) inf. **
13AAC02.517(b)	Emergency Vehicle Must Use Audible/Visual Signals	60	2	E70	AS28.90.010(c) inf. **
13AAC02.517(c)	Emergency Vehicle Must Not Use Audible Signal when Illegally Parked	60	2	E70	AS28.90.010(c) inf. **
13AAC02.517(f)	Emergency Vehicle to Exercise Due Care and Must Stop at Stop Sign/Signal	60	2	N84	AS28.90.010(c) inf. **
13AAC02.517(g)	Blue Light Emergency Vehicle without Authorization	60	2	E70	AS28.90.010(c) inf. **
13AAC02.520(a)	Following Emergency Vehicle Closer Than 500 Feet	100	4	M32	AS28.90.010(c) inf. **
13AAC02.520(b)	Improper Stopping/Parking At Emergency Scene	100	0	F35	AS28.90.010(c) inf. **
13AAC02.520(c)	Crossing Fire Hose	100	2	M56	AS28.90.010(c) inf. **
13AAC02.530(a)	Littering from Motor Vehicle-Deposit Over 5 lbs of Garbage/Glass/Etc on Highway	100	2	D67	AS28.90.010(c) inf. **
13AAC02.530(a)	Littering-Deposit Over 5 lbs of Garbage/Glass/Nails/Track/Wire/Oil/ Etc on Highway	150	0	D65	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC02.530(b)	Littering-Create Hazard by Divert/Drain Water or Push Snow/Ice onto Highway	150	0	D65	AS28.90.010(c) inf. **
13AAC02.530(d)	Haul/Drag Material Causing Damage To Highway	150	2	F23	AS28.90.010(c) inf. **
13AAC02.532	RR Trains Not To Block Roadways	50	0	ZZZ	AS28.90.010(c) inf. **
13AAC02.545(a)	Drinking While Driving	300	2	A26	AS28.90.010(c) inf. **
13AAC02.545(b)	Drivers To Exercise Due Care To Avoid Collision	150	2	M82	AS28.90.010(c) inf. **
13AAC03.005(a)	Commercial Vehicle-Disobedience to Traffic Control Devices	150	2	M14	AS28.90.010(c) inf. **
13AAC03.010(a)(1)(A)	Commercial Vehicle: FTY to Pedestrian in Crosswalk after Green Signal	150	4	N20	AS28.90.010(c) inf. **
13AAC03.010(a)(1)(A)	Commercial Vehicle: FTY to Vehicle in Intersection after Green Signal	150	4	N24	AS28.90.010(c) inf. **
13AAC03.010(a)(1)(B)	Commercial Vehicle: FTY to Pedestrian in Crosswalk after Green Arrow	150	4	N20	AS28.90.010(c) inf. **
13AAC03.010(a)(1)(B)	Commercial Vehicle: FTY Vehicle in Intersection after Green Arrow	150	4	N24	AS28.90.010(c) inf. **
13AAC03.010(a)(3)(A)	Commercial Vehicle-Failure To Stop For Steady Red Traffic Signal	200	4	M16	AS28.90.010(c) inf. **
13AAC03.010(a)(3)(B)	Commercial Vehicle-FTY when Turning on Red Signal	150	4	N31	AS28.90.010(c) inf. **
13AAC03.010(a)(3)(B)	Commercial Vehicle-Turning on Red Signal when Prohibited	150	4	M17	AS28.90.010(c) inf. **
13AAC03.010(a)(3)(C)	Commercial Vehicle-Failure to Stop for Steady Red Arrow	200	4	M16	AS28.90.010(c) inf. **
13AAC03.050(a)	Commercial Vehicle: Failure To Drive On Right Side Of Roadway	150	2	N70	AS28.90.010(c) inf. **
13AAC03.050(a)(3)	Commercial Vehicle: FTY When Driving Left Of Obstructed Roadway	200	4	N06	AS28.90.010(c) inf. **
13AAC03.050(b)	Commercial Vehicle: Not To Use Left Lane At Less Than Speed Limit	100	2	M40	AS28.90.010(c) inf. **
13AAC03.050(b)	Commercial Vehicle: Turn Off Required When 5 Or More Vehicles Are Behind	150	2	M40	AS28.90.010(c) inf. **
13AAC03.055(a)	Commercial Vehicle: Improper Overtaking On Right	100	2	M73	AS28.90.010(c) inf. **
13AAC03.055(b)	Commercial Vehicle: Return To Lane Only When Clear	200	2	M70	AS28.90.010(c) inf. **
13AAC03.055(c)	Commercial Vehicle: Passing on Right in a Roundabout	100	2	M61	AS28.90.010(c) inf. **
13AAC03.060(a)	Commercial Vehicle: Limitations On Driving Left Of Center	150	2	M40	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC03.065(a)	Commercial Vehicle: FTY To Overtaking Vehicle	200	4	N07	AS28.90.010(c) inf. **
13AAC03.065(a)	Commercial Vehicle: Improper Overtaking On The Left	200	2	M70	AS28.90.010(c) inf. **
13AAC03.065(b)	Commercial Vehicle: FTY To On-Coming Traffic When Passing	200	2	M70	AS28.90.010(c) inf. **
13AAC03.070	CMV-FTY 1/2 of Roadway to Oncoming Vehicle/Failure to Pass on Right of Oncoming Vehicle	200	2	M72	AS28.90.010(c) inf. **
13AAC03.080(b)	Commercial Vehicle-Wrong Way on One-Way Roadway	150	2	N63	AS28.90.010(c) inf. **
13AAC03.080(c)	Commercial Vehicle-Wrong Way on Roundabout	150	2	N63	AS28.90.010(c) inf. **
13AAC03.085(a)	Commercial Vehicle-Improper Lane Change	Mand/Inf	2	M42	AS28.90.010(c) inf. **
13AAC03.085(b)	Commercial Vehicle: Improper Use Of Center Lane Of 3-Lane Roadway	100	2	M62	AS28.90.010(c) inf. **
13AAC03.090(a)	Commercial Vehicle Following Too Closely	Mand/Inf	4	M34	AS28.90.010(c) inf. **
13AAC03.090(b)	Commercial Vehicle Following Too Closely when Towing Another Vehicle	Mand/Inf	4	M34	AS28.90.010(c) inf. **
13AAC03.090(c)	Commercial Vehicle Following Too Closely in Caravan/Motorcade	Mand/Inf	4	M34	AS28.90.010(c) inf. **
13AAC03.095(a)	Commercial Vehicle: Driving Over, Across Or Within Barrier/Median	200	2	M51	AS28.90.010(c) inf. **
13AAC03.095(a)	Commercial Vehicle: Failure To Stay On Right Side Of Divided Highway	200	2	N71	AS28.90.010(c) inf. **
13AAC03.095(c)	Commercial Vehicle: Improper Entry/Exit Controlled-Access Highway	150	2	M46	AS28.90.010(c) inf. **
13AAC03.107	Commercial Vehicle: Drive Nearest Right Edge On Narrow/Winding Roadway	150	2	M40	AS28.90.010(c) inf. **
13AAC03.155(a)	Commercial Vehicle: FTY To Pedestrian In Crosswalk	150	4	N20	AS28.90.010(c) inf. **
13AAC03.155(b)	Pedestrian To Exercise Due Caution	50	0	ZZZ	AS28.90.010(c) inf. **
13AAC03.155(c)	Commercial Vehicle: Not to Pass Vehicle Stopped for Pedestrian	150	4	N08	AS28.90.010(c) inf. **
13AAC03.155(e)	Commercial Vehicle: Not To Drive Within Or Through Pedestrian Safety Zone	90	2	M45	AS28.90.010(c) inf. **
13AAC03.275(A)	Commercial Vehicle Basic Speed-Reasonable and Prudent for Road Conditions	200	2	S94	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC03.275(b)	Commercial Vehicle-Speeding (3-9 MPH Over)	12/mi ¹	2	S03-S09	AS28.90.010(c) inf. **
13AAC03.275(b)	Commercial Vehicle-Speeding (10-14 MPH Over)	20/mi ¹	4	S10-S14	AS28.90.010(c) inf. **
13AAC03.275(b)	Commercial Vehicle-Speeding (15-19 MPH Over)	Mand/Inf	4	S15-S19	AS28.90.010(c) inf. **
13AAC03.275(b)	Commercial Vehicle-Speeding (20+ MPH Over)	Mand/Inf	6	S20-etc.	AS28.90.010(c) inf. **
13AAC03.280(a)	Commercial Vehicle Altered Speed Limits (3-9 MPH Over)	12/mi ¹	2	S03-S09	AS28.90.010(c) inf. **
13AAC03.280(a)	Commercial Vehicle Altered Speed Limits (10-14 MPH Over)	20/mi ¹	4	S10-S14	AS28.90.010(c) inf. **
13AAC03.280(a)	Commercial Vehicle Altered Speed Limits (15-19 MPH Over)	Mand/Inf	4	S15-S19	AS28.90.010(c) inf. **
13AAC03.280(a)	Commercial Vehicle Altered Speed Limits (20+ MPH Over)	Mand/Inf	6	S20-etc.	AS28.90.010(c) inf. **
13AAC03.295	Commercial Vehicle-Minimum Speed Regulation	90	2	S94	AS28.90.010(c) inf. **
13AAC03.325(b)	Commercial Vehicle-Speed Limit when Towing Mobile Home [45 MPH] (3-9 MPH Over)	15/mi ¹	2	S03-S09	AS28.90.010(c) inf. **
13AAC03.325(b)	Commercial Vehicle-Speed Limit when Towing Mobile Home [45 MPH] (10-14 MPH Over)	20/mi ¹	4	S10-S14	AS28.90.010(c) inf. **
13AAC03.325(b)	Commercial Vehicle-Speed Limit when Towing Mobile Home [45 MPH] (15-19 MPH Over)	Mand/Inf	4	S15-S19	AS28.90.010(c) inf. **
13AAC03.325(b)	Commercial Vehicle-Speed Limit when Towing Mobile Home [5 MPH] (20+ MPH Over)	Mand/Inf	6	S20-etc.	AS28.90.010(c) inf. **
13AAC03.325(c)	CMV-Equipped w/ Lighted Headlights-Special Speed Limit [20 MPH] (3-9 MPH Over)	15/mi ¹	2	S03-S09	AS28.90.010(c) inf. **
13AAC03.325(c)	CMV-Equipped w/ Lighted Headlights-Special Speed Limit [20 MPH] (10-14 MPH Over)	20/mi ¹	4	S10-S14	AS28.90.010(c) inf. **
13AAC03.325(c)	CMV-Equipped w/ Lighted Headlights-Special Speed Limit [20 MPH] (15-19 MPH Over)	Mand/Inf	4	S15-S19	AS28.90.010(c) inf. **
13AAC03.325(c)	CMV-Equipped w/ Lighted Headlights-Special Speed Limit [20 MPH] (20+ MPH Over)	Mand/Inf	6	S20-etc.	AS28.90.010(c) inf. **
13AAC03.325(d)	Commercial Vehicle-Speed Over 20 MPH in School Zone/Playground Crosswalk	Mand/Inf	6	S99	AS28.90.010(c) inf. **
13AAC03.325(e)	CMV-Special Speed Limit Passing School Bus w/ Flashing Yellow Lights (3-9 MPH Over)	15/mi ¹	2	S03-S09	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC03.325(e)	CMV-Special Speed Limit Passing School Bus w/Flashing Yellow Lights (10-14 MPH Over)	20/mi ¹	4	S10-S14	AS28.90.010(c) inf. **
13AAC03.325(e)	CMV-Special Speed Limit Passing School Bus w/Flashing Yellow Lights (15-19 MPH Over)	Mand/Inf	4	S15-S19	AS28.90.010(c) inf. **
13AAC03.325(e)	CMV-Special Speed Limit Passing School Bus w/ Flashing Yellow Lights (20+ MPH Over)	Mand/Inf	6	S20-etc.	AS28.90.010(c) inf. **
13AAC03.325(f)	Overlength CMV Crossing Bridge/Tunnel	25/ft ¹	0	F15	AS28.90.010(c) inf. **
13AAC03.325(f)	Overweight CMV Crossing Bridge/Tunnel	Mand/Inf	0	F16	AS28.90.010(c) inf. **
13AAC03.325(f)	Overwidth CMV Crossing Bridge/Tunnel	50/ft ¹	0	F15	AS28.90.010(c) inf. **
13AAC03.325(f)	Commercial Vehicle-Speed Crossing Bridge/Tunnel (3-9 MPH Over)	15/mi ¹	2	S03-S09	AS28.90.010(c) inf. **
13AAC03.325(f)	Commercial Vehicle-Speed Crossing Bridge/Tunnel (10-14 MPH Over)	20/mi ¹	4	S10-S14	AS28.90.010(c) inf. **
13AAC03.325(f)	Commercial Vehicle-Speed Crossing Bridge/Tunnel (15-19 MPH Over)	Mand/Inf	4	S15-S19	AS28.90.010(c) inf. **
13AAC03.325(f)	Commercial Vehicle-Speed Crossing Bridge/Tunnel (20+ MPH Over)	Mand/Inf	6	S20-etc.	AS28.90.010(c) inf. **
13AAC04.002	Unlawful To Drive Unsafe Vehicle	150	0	F66	AS28.90.010(c) inf. **
13AAC04.003	Minimum Equipment Required For Sale/Rent/Lease/Loan	75	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.004(a)	Must Not Sell/Use a Vehicle/Equipment Not in Compliance with Law	50	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.004(b)	Equipment Must Comply with Federal Agency Identification Requirements	50	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.004(c)	Bicycle for Sale Must Container Identifying Number Stamped/Cast on Frame	50	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.005(a)	Disconnection/alteration of equipment	50	2	E01	AS28.90.010(c) inf. **
13AAC04.005(b)	Operating Vehicle Modified To Be Too Low Or Too High	300	2	E70	AS28.90.010(c) inf. **
13AAC04.005(c)	Features Adversely Affecting Steering/Braking/Stability	200	2	E70	AS28.90.010(c) inf. **
13AAC04.006(b)	Driver Must Stop at Direction of Law Enforcement for Vehicle Inspection	75	0	B55	AS28.90.010(c) inf. **
13AAC04.006(c)	Owner/Driver Failure to Submit to Vehicle Inspection/Test	75	0	B55	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC04.007(c)	No Person May Drive/Move Unsafe Vehicle Except as Authorized	150	0	F66	AS28.90.010(c) inf. **
13AAC04.007(d)	Must Not Drive/Move Hazardous Vehicle on Roadway Unless Directed	150	0	F66	AS28.90.010(c) inf. **
13AAC04.009(a)	Prohibited Practices - Inspection/Repair (Unlawful Repair)	50	0	U20	AS28.90.010(c) inf. **
13AAC04.009(b)	Prohibited Practices - Inspection/Repair (Misrepresentation)	50	0	D01	AS28.90.010(c) inf. **
13AAC04.009(c)	Prohibited Practices - Inspection/Repair (Inspectors)	50	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.010	Illuminate Lights As Required	50	2	E05	AS28.90.010(c) inf. **
13AAC04.015(d)	Lights In Good Working Order/Securely Mounted Not Obstructed	75	0	E34	AS28.90.010(c) inf. **
13AAC04.020(a)	Motor Vehicle Must Have 2 Headlights Between 24-54 in Above Ground	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.020(e)(1)	Fail to Dim Lights within 500 ft of Approaching Driver	50	2	E54	AS28.90.010(c) inf. **
13AAC04.020(e)(2)	Fail to Dim Lights within 300 ft of Approaching Driver	50	2	E54	AS28.90.010(c) inf. **
13AAC04.020(f)	Vehicles Other Than Motor Vehicles May Have 1 Light that Project 200ft	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.020(g)	Motor Vehicle Have 2 Lights Project 100ft Under Specified Conditions	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.025(a)	Must Have 2 Taillights 20 in Above Roadway and Visible within 1000 ft	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.025(c)	License Plate Must be Illuminated and Visible at 50 ft from Rear	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.030(a)	Reflector Requirements	Corr/40	0	E30	AS28.90.010(c) inf. **
13AAC04.035(a)	Two Stop Lights Required on Vehicles	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.035(c)	Stop Lights Must Display Red Light Upon Braking from 300 ft	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.037(a)	Vehicle Must be Equipped with Electric Turn Signal Lights	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.037(b)	Turn Signal Must Flash Light w/ Intention to Turn and Visible at 500ft	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.037(c)	Vehicles Must be Equipped w/ Turn Signal Lights if Body > 24in	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(a)	Add Lighting Requirements - Bus, truck, camper, etc 80+ inches width	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(c)	Add Lighting Requirements- Truck Trailers	Corr/40	0	E34	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC04.040(d)	Addl Lighting Requirements - Boat Trailers 80+ inches overall length	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(e)	Addl Lighting Requirements -Trailers 30 ft or more in length	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(f)	Addl Lighting Requirements - Pole Trailers	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(g)	Addl Lighting Requirements - Identification Lights	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(h)	Addl Lighting Requirements - Visibility & Mounting	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(j)	Addl Lighting Requirements - When Load Extends to Rear	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(k)	Addl Lighting Requirements - When Load Extends to Side	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(l)	Addl Lighting Requirements - When Snow Plow Attached	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(m)	Addl Lighting Requirements -Public Snow Plows	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(n)	Addl Lighting Requirements - Animal-Drawn Vehicles	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(o)	Addl Lighting Requirements - Self-Propelled Implements of Husbandry	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(p)	Addl Lighting Requirements - Towed Implements of Husbandry	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.040(q)	Addl Lighting Requirements - All Implements of Husbandry	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.070(a)	Vehicles Must be Equipped w/ Parking Lights Visible 1000ft-Front/Rear	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.070(c)	Failure to Illuminate/Dim Lights on Roadway During Specified Hours	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.070(e)	Must Not Drive Only with Parking Lights	50	2	E24	AS28.90.010(c) inf. **
13AAC04.090(a)	Emergency Vehicle Must Have Flashing Red Signal Visible at 500 ft	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.090(g)	Emergency Vehicle w/ Two/More Red Signals Must be Mounted as Required	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.095(c)	Required Vehicles Must Have Flashing Yellow Signal Visible at 500 ft	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.095(d)	Failure to Use Vehicular Hazard Warning Lights when Required	75	0	E34	AS28.90.010(c) inf. **
13AAC04.095(e)	Required Vehicles Must Have Required Vehicular Hazard Lights	Corr/40	0	E34	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC04.095(f)	Flashing Yellow Vehicular Hazard Warning Light Requirements	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.095(g)	Flashing Yellow Warning Light Requirements for Tow Car	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.095(g)	Tow Car Illuminating Flashing Yellow Warning Light when Prohibited	75	0	E34	AS28.90.010(c) inf. **
13AAC04.095(h)	Flashing Yellow Lights Used by Delivery Vehicle when Required	75	0	E34	AS28.90.010(c) inf. **
13AAC04.095(i)	Flashing Yellow Lights Must Not be Used When Not Required	75	0	E34	AS28.90.010(c) inf. **
13AAC04.097(a)	School Bus Red Signal Lights Required	Corr/100	0	E06	AS28.90.010(c) inf. **
13AAC04.097(a)	Use of Flashing Red Light-School Bus	Corr/100	0	E06	AS28.90.010(c) inf. **
13AAC04.097(b)	School Bus Yellow Signal Lights Required	Corr/100	0	E36	AS28.90.010(c) inf. **
13AAC04.097(c)	School Bus Indicator Lights Must be Visible to Driver	Corr/100	0	E36	AS28.90.010(c) inf. **
13AAC04.100(a)	Improper Use of Flashing Blue Lights	60	2	E70	AS28.90.010(c) inf. **
13AAC04.100(e)	Police/Fire Must Use Flashing Blue Lights with Flashing Red Lights	60	2	E70	AS28.90.010(c) inf. **
13AAC04.100(f)	Other Government Vehicle Must Use Flashing Blue Lights with Flashing Yellow Lights	60	2	E70	AS28.90.010(c) inf. **
13AAC04.100(g)	Blue Lights Must Not be Used on Private Vehicle Unless Certified Emergency Responder	60	2	E70	AS28.90.010(c) inf. **
13AAC04.100(h)	Unauthorized Use of Blue Lights	60	2	E70	AS28.90.010(c) inf. **
13AAC04.145(a)	More than 4 Lights Illuminated on Front of Vehicle with Approaching Traffic	60	2	E24	AS28.90.010(c) inf. **
13AAC04.145(a)	Res Auxiliary Light Not in Compliance w/ Mounting/Visibility Requirements (Correctabl	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.145(b)	Driver Using Red/Flashing/Rotating Light	60	2	E24	AS28.90.010(c) inf. **
13AAC04.145(d)	More than Two Spotlights	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.145(d)	Must Not Point/Direct Spotlight At Windows/Mirrors/Occupant	60	2	E24	AS28.90.010(c) inf. **
13AAC04.145(e)	Backup Light Must Not be Turned on when the Vehicle is Moving Forward	60	2	E24	AS28.90.010(c) inf. **
13AAC04.145(e)	Rear Facing Lights to Display Authorized Colors Only	Corr/40	0	E34	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC04.145(f)	Use Of Lights In Colors Not Authorized	50	0	E21	AS28.90.010(c) inf. **
13AAC04.205(a)	Brakes Must Work as Required	Corr/90	0	E31	AS28.90.010(c) inf. **
13AAC04.205(b)	Must Have Operable Parking Brake	Corr/90	0	E31	AS28.90.010(c) inf. **
13AAC04.205(c)	All Brakes Must Comply with Federal Motor Vehicle Safety Standards	Corr/90	0	E31	AS28.90.010(c) inf. **
13AAC04.205(d)	Towing Requirements if Vehicle Being Towed is Over 5000 lbs	300	2	E01	AS28.90.010(c) inf. **
13AAC04.205(e)	Towing Requirements if Towing More than One Vehicle	300	2	E01	AS28.90.010(c) inf. **
13AAC04.210(a)	Failure to Give Audible Warning as Required	50	2	E50	AS28.90.010(c) inf. **
13AAC04.210(a)	Must Not be Equipped with Siren/Whistle/Bell	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.210(b)	Must Not be Equipped with Siren/Whistle/Bell	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.210(c)	Theft Alarm Must Not be a Siren	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.210(d)	Emergency Vehicle Must Have a Siren/Whistle/Bell	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.215(a)	Exhaust System Improperly Modified	Corr/150	0	E74	AS28.90.010(c) inf. **
13AAC04.215(a)	Muffler Required in Good Working Order	Corr/60	0	E35	AS28.90.010(c) inf. **
13AAC04.215(b)	Engine and Power Mechanism Must Prevent Excessive Fumes/Smoke	Corr/60	0	E35	AS28.90.010(c) inf. **
13AAC04.220(a)	Vehicle Mirror Requirements	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.220(b)	Left and Right Mirrors Required on Buses and if Rear View Obstructed	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.220(c)	Mirrors Must be in Good Condition and Reflect Rear View to Driver	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.223	Tinted Windows	Corr/150	0	E20	AS28.90.010(c) inf. **
13AAC04.225(a)	Driving Vehicle with No Windshield/Defective Windshield/Obstructed View	60	2	D70	AS28.90.010(c) inf. **
13AAC04.225(a)	Must Have Windshield in Good Working Order	Corr/50	0	E30	AS28.90.010(c) inf. **
13AAC04.225(b)	Driving Vehicle with Nontransparent Material/Accumulated Snow/Ice on Windshield	60	2	D70	AS28.90.010(c) inf. **
13AAC04.225(b)	Windshield/Windows Must be Free of Obstructions	Corr/50	0	E30	AS28.90.010(c) inf. **
13AAC04.225(c)	Windshield Wipers Required and be in Good Working Order	Corr/50	0	E30	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC04.225(d)	Windshield Defrosting Device Required and in Good Working Order	Corr/50	0	E30	AS28.90.010(c) inf. **
13AAC04.225(f)	Windshield Safety Glazing Material Required	Corr/50	0	E30	AS28.90.010(c) inf. **
13AAC04.225(g)	Eye-Protection Requirement	Corr/50	0	E30	AS28.90.010(c) inf. **
13AAC04.227(a)	Loose or Defective Wheels/Steering Assembly	Corr/200	0	E30	AS28.90.010(c) inf. **
13AAC04.227(b)	No Sharp Objects Protruding and Fenders and Bumpers Required	Corr/200	0	E30	AS28.90.010(c) inf. **
13AAC04.230(a)	Metal Tire in Contact w/ Road Prohibited on Motor Vehicle and Trailers	Corr/100	0	E37	AS28.90.010(c) inf. **
13AAC04.230(b)	Tires with Non-Rubber Material Projecting Beyond Tread Prohibited	Corr/100	0	E37	AS28.90.010(c) inf. **
13AAC04.230(c)	Planking Under Tread when Required	Corr/100	0	E37	AS28.90.010(c) inf. **
13AAC04.230(d)	Solid Rubber Tires Must be One inch Thick	Corr/100	0	E37	AS28.90.010(c) inf. **
13AAC04.230(e)	Tire in Unsafe Condition/Inadequate Tread	Corr/100	0	E37	AS28.90.010(c) inf. **
13AAC04.240(a)	Required Equipment when Towing Mobile Home/Pole Trailer	75	0	F30	AS28.90.010(c) inf. **
13AAC04.240(b)	Required Equipment for Transport of Explosives/Flammables Liquid/Compressed Gas	75	0	F30	AS28.90.010(c) inf. **
13AAC04.240(c)	Flares/Fuses/Lanterns/Reflectors Must be Visible from 600 FT when Required	75	0	F30	AS28.90.010(c) inf. **
13AAC04.245(a)	Required Warning Devices when Towed Mobile Home/Pole Trailer Presents Hazard-Night	75	0	E52	AS28.90.010(c) inf. **
13AAC04.245(b)	Required Placement of Warning Devices on Curves/Hills/Obstructions to View	75	0	E52	AS28.90.010(c) inf. **
13AAC04.245(c)	Required Placement of Warning Devices on Divided Highway	75	0	E52	AS28.90.010(c) inf. **
13AAC04.245(e)	Fail to Display Warning Devices as Required if Transporting Hazardous Materials	75	0	E52	AS28.90.010(c) inf. **
13AAC04.245(f)	Required Warning Devices when Towed Mobile Home/Pole Trailer Presents Hazard-Day	75	0	E52	AS28.90.010(c) inf. **
13AAC04.245(g)	Fail to Display Warning Devices when Vehicle on Shoulder Presents Hazard	75	0	E52	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC04.245(h)	Required Warning Device Placement when Vehicle is in Hazardous Position	75	0	E52	AS28.90.010(c) inf. **
13AAC04.245(i)	Warning Devices Must Meet Requirements	75	0	E52	AS28.90.010(c) inf. **
13AAC04.247(a)	School Bus Must Be Painted National School Bus Chrome Yellow	Corr/100	0	E36	AS28.90.010(c) inf. **
13AAC04.247(a)	Vehicle Must Not Be Painted National School Bus Chrome Yellow	Corr/100	0	E36	AS28.90.010(c) inf. **
13AAC04.247(b)	Failure to Display Required School Bus Markings	Corr/100	0	E36	AS28.90.010(c) inf. **
13AAC04.247(c)	School Bus Stop Arm Requirements with Capacity of 24 or More Students	Corr/100	0	E36	AS28.90.010(c) inf. **
13AAC04.247(d)	Improper Use Of Signs/Stop Arm On School Bus	50	2	E70	AS28.90.010(c) inf. **
13AAC04.250	Compressed Gas Fuel Requirements: Venting And Signage	Corr/150	0	E04	AS28.90.010(c) inf. **
13AAC04.252(a)	Slow Moving Vehicle Emblem Required	50	0	F01	AS28.90.010(c) inf. **
13AAC04.252(b)	Slow Moving Vehicle Emblem Must be Reflective and Triangular	50	0	F01	AS28.90.010(c) inf. **
13AAC04.252(c)	Slow Moving Vehicle Emblem Used when Not Allowed	50	0	F01	AS28.90.010(c) inf. **
13AAC04.255(b)	Air-Conditioning Equipment Requirements	Corr/100	0	E30	AS28.90.010(c) inf. **
13AAC04.255(c)	Air-Conditioning Equipment Must Meet Required Standards	Corr/100	0	E30	AS28.90.010(c) inf. **
13AAC04.255(d)	Use/Sale of Vehicle in Violation of AC Equipment Requirements	Corr/100	0	E30	AS28.90.010(c) inf. **
13AAC04.257	Emission Control System Requirements	Corr/100	0	E32	AS28.90.010(c) inf. **
13AAC04.260(a)	Monitor Not To Be In Driver's View When Vehicle Is Driven	150	0	E20	AS28.90.010(c) inf. **
13AAC04.260(b)	Driver of Vehicle Must Not Wear Device which Reduces Hearing	150	0	E20	AS28.90.010(c) inf. **
13AAC04.265	Anti-Spray Device Requirements	Corr/50	0	E30	AS28.90.010(c) inf. **
13AAC04.265(a)	Must have Anti-Spray Device	Corr/50	0	E30	AS28.90.010(c) inf. **
13AAC04.270(a)	Safety Belt Requirements	Corr/75	0	F04	AS28.90.010(c) inf. **
13AAC04.270(b)	Distribute/Sell/Install Seat Belt/Shoulder Harness Not Meeting DOT Standards				
13AAC04.270(c)	Safety Belts Must be in Good Working Order	Corr/75	0	F04	AS28.90.010(c) inf. **
13AAC04.272	Energy Absorption System Requirements	Corr/75	0	E30	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC04.275(a)	Safety Devices Required Connecting Vehicle and Towed Vehicle	75	2	F65	AS28.90.010(c) inf. **
13AAC04.275(c)	Drawbar Requirements	75	2	F65	AS28.90.010(c) inf. **
13AAC04.275(d)	Towed Vehicles Must Track within Six Inches of Preceding Vehicle	75	2	F65	AS28.90.010(c) inf. **
13AAC04.275(e)	White Flag Required when Towing Vehicle without Rigid Connecting Device	75	2	F65	AS28.90.010(c) inf. **
13AAC04.320(a)	Motorcycle Headlight Requirements	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.320(b)	Motorcycle Headlight Position and Visible Distance Requirements	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.320(c)	Bicycle Headlight Requirements	Corr/40	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.320(d)	Lights Turned On When On Highway-Motor Driven Cycle	60	2	E55	AS28.90.010(c) inf. **
13AAC04.325(a)	Bicycle Taillight Requirements	Corr/40	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.325(a)	Motorcycle Taillight Position Requirements	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.325(b)	Motorcycle Rear Registration Plate Must be Illuminated w/ White Light	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.330(a)	Motorcycle Required to Have at Least One Stop Light	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.330(b)	Motorcycle Must be Equipped with Turn Signals	Corr/40	0	E34	AS28.90.010(c) inf. **
13AAC04.335(a)	Motorcycle Reflector Requirements	Corr/30	0	E34	AS28.90.010(c) inf. **
13AAC04.335(b)	Bicycle Reflector Requirements	Corr/20	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.340(a)	Motorcycle Brake Requirements	Corr/90	0	E31	AS28.90.010(c) inf. **
13AAC04.340(b)	Bicycle Brakes	Corr/40	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.345(a)	Motorcycle Handgrips And Footrests For Passengers	Corr/50	0	F03	AS28.90.010(c) inf. **
13AAC04.345(b)	Motorcycle Handlebar Requirements	Corr/75	0	E30	AS28.90.010(c) inf. **
13AAC04.350(a)	Helmet Required-Minors/Passengers	75	0	F03	AS28.90.010(c) inf. **
13AAC04.350(b)	Eye-Protective Device Required When No Windscreen	50	0	F03	AS28.90.010(c) inf. **
13AAC04.350(c)	Minimum Equipment For Rent/Lease/Loan Of Motorcycle	75	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.355(a)	Other Equipment Required-Horn/Mirrors/Tires/Etc. (Bicycle)	Corr/40	0	ZZZ	AS28.90.010(c) inf. **
13AAC04.355(a)	Other Equipment Required-Horn/Mirrors/Tires/Etc. (Motorcycle)	Corr/40	0	E30	AS28.90.010(c) inf. **
13AAC04.355(b)	Motorcycle Windshield Requirements	Corr/60	0	E30	AS28.90.010(c) inf. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
13AAC04.400(a)	Snowmobile/All-Purpose Veh/Off-Road Veh Must have One Headlight	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.400(b)	Snowmobile/All-Purpose Veh/Off Hwy Veh Rear Light Requirements	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.405	Snowmobile/All-Purpose Veh/Off Hwy Veh Brakes	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.410	Snowmobile/All-Purpose Veh/Off Highway Veh Throttle	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.415(a)	Snowmobile/All-Purpose Veh/Off Hwy Veh Muffler/Emission Controls	Corr/60	0	E30	AS28.90.010(c) inf. **
13AAC04.420(a)	Snowmobile/All-Purpose Veh/Off Hwy Veh Other Equipment Requirements	Corr/40	0	E30	AS28.90.010(c) inf. **
13AAC04.420(a)(4)	Rigid Draw Bar Required When Towing With Snowmobile	Corr/50	2	F65	AS28.90.010(c) inf. **
13AAC04.420(b)	Golf Cart Requirements when Operated on Vehicular Way	Corr/40	0	E30	AS28.90.010(c) inf. **
13AAC05	NOTE: The 13AAC05 commercial vehicle offenses were relocated to 17AAC25 in November 2004.				
13AAC20.200	NOTE: 13AAC20.200 (oversize and overweight permits, formerly 17AAC25.080) was deleted from the AAC in October 1982 because its underlying statute was repealed.				
14AAC10	NOTE: The 14AAC offenses (airport offenses) were relocated to 17AAC40 in July 1979				
17AAC42.080(e)	Illegal Parking/Abandon Veh In Terminal Building Baggage Or Service Veh Area	50	0	F35	AS02.15.240 misd. **
17AAC42.090(b)	Expired Parking Meter (International Airport)	20	0	ZZZ	AS02.15.240 misd. **
17AAC42.090(b)	Illegal Park/Abandon Vehicle in Prohibited Area > 300 Feet from Terminal	30	0	F35	AS02.15.240 misd. **
17AAC42.090(b)	Illegal Park/Abandon Vehicle In Prohibited Area within 300 Feet from Terminal	50	0	F35	AS02.15.240 misd. **
17AAC45.080(e)	Illegal Parking/Abandon Veh In Terminal Building Baggage Or Service Veh Area	50	0	F35	AS02.15.240 misd. **
17AAC45.090(c)	Expired Parking Meter	20	0	ZZZ	AS02.15.240 misd. **
17AAC45.090(d)	Illegal Park/Abandon Vehicle in Prohibited Area < 300 Feet from Terminal	50	0	F35	AS02.15.240 misd. **
17AAC45.090(d)	Illegal Park/Abandon Vehicle in Prohibited Area within 300 Feet from Terminal	30	0	F35	AS02.15.240 misd. **

FEDERAL REGULATION	STATE ADOPTING OFFENSE	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
49CFR105	17AAC25.200	Transportation of Hazardous Materials	300	2	E70	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR107	17AAC25.200	Transportation of Hazardous Materials	300	2	E70	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR171	17AAC25.200	Transportation of Hazardous Materials	300	2	E70	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR172	17AAC25.200	Transportation of Hazardous Materials	300	2	E70	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR173	17AAC25.200	Transportation of Hazardous Materials	300	2	E70	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR177	17AAC25.200	Transportation of Hazardous Materials	300	2	E70	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR178	17AAC25.200	Transportation of Hazardous Materials	300	2	E70	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR180	17AAC25.200	Transportation of Hazardous Materials	300	2	E70	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR387	17AAC25.210	Failure to Maintain Minimum Insurance - Interstate Carriers	500	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR390.13	17AAC25.210	Aiding or Abetting Violations	400	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR390.15	17AAC25.210	Records and Assistance Required to be Available	300	0	B50	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR390.21	17AAC25.210	Marking of Commercial Vehicles	200	0	B50	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR390.35	17AAC25.210	False Statement/Record	400	0	B83	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR391.11(a)	17AAC25.210	Driving A Commercial Vehicle Without A CDL (Charge under AS28.33.100 or AS28.33.150(a)(1), a class A misdemeanor.)				
49CFR391.11(b)(1)	17AAC25.210	Driving a CV while Under Age 21 - Interstate	200	2	B91	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR391.11(b)(2)	17AAC25.210	Interstate CV Driver Must Read and Speak English	200	0	B83	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

FEDERAL REGULATION	STATE ADOPTING OFFENSE	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
49CFR391.15(a)	17AAC.25.210	Driving Commercial Vehicle After Being Disqualified (Charge under AS28.33.150(a)(4), a class A misdemeanor with mandatory minimum penalties.)				
49CFR391.21	17AAC25.210	Driving a CV w/Insufficient Employment Application	200	0	B50	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR391.31	17AAC25.210	Drive CMV w/o Road Test Certificate	200	0	B50	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR391.41	17AAC25.210	Driving a CV w/o Medical Examiners Cert in Possession	200	0	B65	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR391.41(b)(10)	17AAC25.210	Corrective Lenses to be Worn	150	2	D29	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR391.41(b)(11)	17AAC25.210	Hearing Aid to be Worn	150	2	D29	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR391.51	17AAC25.210	Carrier Required to Maintain Driver Qualification Files	200	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.3	17AAC25.210	Driving While Ill or Fatigued	300	2	D74	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.4	17AAC25.210	Possession/Influence/Use of Drugs/Other Substance on Duty	300	0	A30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.5	17AAC25.210	Alcohol Prohibition	300	0	A30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.6	17AAC25.210	Carrier Schedule Requires Violation of Speed Limits	300	0	M06	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.7	17AAC25.210	Failure to Check/Use Parts and Accessories	150	0	F66	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.8	17AAC25.210	Failure to Check/Use Emergency Equipment	150	2	E50	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.9	17AAC25.210	Inspection of Cargo and Cargo Securement Required	300	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.9(a)	17AAC25.210	No Operating Authority	300	0	D29	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.10	17AAC25.210	Railroad Grade Crossings: Stopping Required	200	2	D29	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

FEDERAL REGULATION	STATE ADOPTING OFFENSE	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
49CFR392.11	17AAC25.210	Slow & Exercise Caution Approaching RR Crossing	200	2	S94	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.14	17AAC25.210	Extreme Caution & Reduce Speed/Stop Operations in Hazardous Conditions	300	2	S94	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.16	17AAC25.210	Seat Belt Must be Used if Installed	150	0	F04	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.22	17AAC25.210	Hazard Warning Signals and Devices Required When Stop on Hwy/Shoulder	200	0	F30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.24	17AAC25.210	Lighted Fuse May not be Attached to Vehicle	150	0	E20	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.25	17AAC25.210	Flame Producing Emergency Signal May not be Used w/ Dangerous Cargo	300	0	E20	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.33	17AAC25.210	Lamps or Reflectors Obscured	200	2	E70	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.50	17AAC25.210	Unsafe Fueling Practices	100	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.51	17AAC25.210	Reserve Fuel Carried Improperly	200	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.60	17AAC25.210	Transporting Unauthorized Person	150	0	F11	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.62	17AAC25.210	Safe Operation of Bus Required	150	2	N84	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.63	17AAC25.210	Towing or Pushing Loaded Bus	300	2	F65	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.64	17AAC25.210	Riding in Closed Vehicle w/o Proper Exit	150	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.66	17AAC25.210	Carbon Monoxide: Use of Vehicle when Detected	300	0	F66	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.67	17AAC25.210	No Open Flame Heater While Vehicle in Motion	300	2	E70	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR392.71	17AAC25.210	Radar Detector Use and/or Possession	300	0	E23	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

FEDERAL REGULATION	STATE ADOPTING OFFENSE	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
49CFR393.9	17AAC25.210	Lamps Operable and no Obstruction of Lamps/Reflectors	15/lamp ²	0	E34	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.11	17AAC25.210	Lamp and Reflective Device Requirements	15/lamp ²	0	E34	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.17	17AAC25.210	Lamps and Reflectors-Combinations in Driveaway-Towaway Operation	10/lamp ²	0	E34	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.19	17AAC25.210	Hazard Warning System Must be Sep from Ignit & Must Flash Turn Signal	150	0	E34	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.22	17AAC25.210	Combination of Lighting Devices and Reflectors	15/lamp ²	0	E34	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.23	17AAC25.210	Lamps Must be Powered by Electric System	15/lamp ²	0	E34	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.24	17AAC25.210	Requirements for Head Lamps, Auxiliary Driving & Front Fog Lamps	15/lamp ²	0	E34	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.25	17AAC25.210	Requirements for Lamps other than Head Lamps	15/lamp ²	0	E34	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.26	17AAC25.210	Requirements for Reflex Reflectors	15/reflector ²	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.28	17AAC25.210	Wiring System Requirements	75	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.30	17AAC25.210	Battery Installation	75	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.40	17AAC25.210	Required Brake Systems	300	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.41	17AAC25.210	Parking Brake System	150	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.42	17AAC25.210	Brakes Required on all Wheels	300	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.43	17AAC25.210	Breakaway and Emergency Braking	300	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.44	17AAC25.210	Front Brake Lines, Protection	300	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

FEDERAL REGULATION	STATE ADOPTING OFFENSE	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
49CFR393.45	17AAC25.210	Brake Tubing and Hoses; Hose Assemblies & End Fittings, Adequacy	150	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.47	17AAC25.210	Brake Actuators, Slack Adjusters, Linings/Pads & Drums/Rotors	150	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.48	17AAC25.210	Brakes to be Operative	300	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.49	17AAC25.210	Single Valve to Operate all Brakes	300	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.50	17AAC25.210	Reservoirs Required	200	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.51	17AAC25.210	Brake Failure Warning Signals Required	200	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.52	17AAC25.210	Brake Performance	300	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.53	17AAC25.210	Automatic Brake Adjusters & Brake Adjustment Indicators	300	0	E31	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.60	17AAC25.210	Glazing In Specified Openings	75	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.61	17AAC25.210	Truck and Tractor Window Construction	100	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.62	17AAC25.210	Emergency Exits for Buses	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.65	17AAC25.210	All Fuel Systems	100	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.67	17AAC25.210	Liquid Fuel Tanks	100	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.69	17AAC25.210	Liquified Petroleum Gas Systems	100	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.70	17AAC25.210	Coupling Devices & Towing Methods, Except Driveway-Towaway Operations	200	2	E01	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.71	17AAC25.210	Coupling Devices & Towing Methods, Driveway-Towaway Operations	200	2	E01	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

FEDERAL REGULATION	STATE ADOPTING OFFENSE	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
49CFR393.75	17AAC25.210	Tires	100/tire ²	0	E37	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.76	17AAC25.210	Sleeper Berths	75	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.77	17AAC25.210	Heaters	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.78	17AAC25.210	Windshield Wiping and Washing Systems	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.79	17AAC25.210	Windshield Defrosting and Defogging Systems	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.80	17AAC25.210	Rear-Vision Mirrors	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.81	17AAC25.210	Horn	75	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.82	17AAC25.210	Speedometer	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.83	17AAC25.210	Exhaust Systems	200	0	E35	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.84	17AAC25.210	Floors	75	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.86	17AAC25.210	Rear Impact Guards and Rear-End Protection	300	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.87	17AAC25.210	Warning Flags on Projecting Loads	200	0	F22	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.88	17AAC25.210	Television Receivers	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.89	17AAC25.210	Buses, Driveshaft Protection	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.90	17AAC25.210	Buses, Standee Line or Bar	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.91	17AAC25.210	Buses, Aisle Seats Prohibited	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

FEDERAL REGULATION	STATE ADOPTING OFFENSE	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
49CFR393.93	17AAC25.210	Seats, Seatbelt Assemblies & Seat Belt Assembly Anchorages	150	0	F04	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.94	17AAC25.210	Vehicle Interior Noise Levels	150	2	E73	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.95	17AAC25.210	Emergency Equipment on all Power Units	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.100	17AAC25.210	General Rules for Protection Against Shifting/Falling Cargo	300	0	F11	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.102	17AAC25.210	Securement Systems	300	0	F11	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.104	17AAC25.210	Cargo Securement Device/System Standards	150	0	F11	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.106	17AAC25.210	Cargo Placement and Restraint Requirements	300	0	F11	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.114	17AAC25.210	Front-End Structure	200	0	F11	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.201	17AAC25.210	Frames	200	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.203	17AAC25.210	Cab and Body Components	200	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.205	17AAC25.210	Wheels	100/wheel ²	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.207	17AAC25.210	Suspension Systems	150	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR393.209	17AAC25.210	Steering Wheel Systems	200	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR395.1(h)	17AAC25.220	Maximum Driving and On-Duty Time in Alaska	200	3	D71	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR395.8	17AAC25.220	Driver Must Record Duty Status	150	0	B75	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR395.13(c)	17AAC25.220	Motor Carrier May Not Allow Out-of-Service Driver to Drive	300	0	M06	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

FEDERAL REGULATION	STATE ADOPTING OFFENSE	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
49CFR395.13(d)	17AAC25.220	Out-of-Service Driver May Not Drive	300	6	B27	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.3	17AAC25.210	Motor Carrier Must Inspect, Repair & Keep Records	200	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.5	17AAC25.210	Motor Carrier Must Ensure Vehicle Lubrication	200	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.7	17AAC25.210	Operation in Unsafe Condition Forbidden	300	0	F66	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.9(c)(2)	17AAC25.210	Operation of Out-of-Service Vehicle Prohibited	300	2	E80	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.9(c)(3)	17AAC25.210	Removal of Out-of-Service Sticker Prohibited	300	0	D73	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.11	17AAC25.210	Failure to Prepare Daily Vehicle Inspection Report	75	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.13	17AAC25.210	Failure to Review/Sign Last Vehicle Inspection Report	75	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.15	17AAC25.210	Driveway-Towaway Operations and Inspections	200	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.17	17AAC25.210	Periodic Inspection & Documentation Required	200	0	B55	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.19	17AAC25.210	Inspector Qualifications/Carrier Must Retain Evidence of Qualifications	200	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.21	17AAC25.210	Periodic Inspection Record Keeping Requirements	200	0	B60	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR396.25	17AAC25.210	Brake Inspector Qualification/Carrier to Retain Evidence of Qualification	200	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR399.207	17AAC25.210	Truck & Truck-Tractor Access Requirements	75	0	E01	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
49CFR399.211	17AAC25.210	Steps, Handholds & Deck Plates Must be Maintained	75	0	E30	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
<u>OVERSIZE VEHICLES</u>					
13AAC02.325(f)	Speed/Weight/Size in Excess of Posted Traffic Control Device on Bridge/Tunnel	75	2	M14	AS28.90.010(c) inf. **
17AAC25.012(a)	Overwidth 8 ft. 6 in. Maximum	100/ft or fraction thereof ¹	0	F12	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.012(b)	Overheight 15 ft Max (Except: Dalton & Elliot Hwy btwn Fox Weigh Stn & PB-17 Max)	100/ft or fraction thereof ¹	0	F12	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.012(c)(1)	Overlength Power Vehicle 45 ft Maximum on National Highway	100/ft or fraction thereof ¹	0	F12	AS28.90.010(c) inf. **
17AAC25.012(c)(3)	Overlength Semitrailer On National Highway System 53 ft. Max Cargo-Carry Length	100/ft or fraction thereof ¹	0	F12	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.012(c)(4)	Overlength Combination of Vehicles 75 ft Maximum on National Highway	100/ft or fraction thereof ¹	0	F12	AS28.90.010(c) inf. **
17AAC25.012(c)(6)	Overhangs-3ft Front and 4ft Rear Maximum on National Highway	100/ft or fraction thereof ¹	0	F12	AS28.90.010(c) inf. **
17AAC25.012(d)(1)	Overlength Power Vehicle 45 ft Maximum on State Highway	100/ft or fraction thereof ¹	0	F12	AS28.90.010(c) inf. **
17AAC25.012(d)(2)	Overlength Semitrailer/Trailer on St Hwy Sys (53 ft. Max Cargo-Carry Length)	100/ft or fraction thereof ¹	0	F12	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.012(d)(3)	Overlength Combination of Vehicles 75 ft Maximum on State Highway	100/ft or fraction thereof ¹	0	F12	AS28.90.010(c) inf. **
17AAC25.012(d)(4)	Overhangs-3ft Front and 4ft Rear Maximum on State Highway	100/ft or fraction thereof ¹	0	F12	AS28.90.010(c) inf. **
17AAC25.012(e)	Overlength Semitrailer in Comb (Max 53 ft. per Trailer) or > 2 Cargo Vehicles Comb	100/ft or fraction thereof ¹	0	F12	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.012(f)	Reasonable Access, 5 Miles Maximum	400	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(1)	Overweight Tires - 1,001 - 2,000 lbs	100	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(1)	Overweight Tires - 10,001 Or More lbs	.15/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(1)	Overweight Tires - 2,001 - 4,000 lbs	.07/lb	0	F13	
17AAC25.013(a)(1)	Overweight Tires - 4,001 - 6,000 lbs	.09/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(1)	Overweight Tires - 6,001 - 10,000 lbs	.12/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(4)	Overweight Axle/Axel Group- 1,001 - 2,000 lbs	100	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(4)	Overweight Axle/Axel Group- 10,001 or More lbs	.15/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
17AAC25.013(a)(4)	Overweight Axle/Axel Group- 2,001 - 4,000 lbs	.07/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(4)	Overweight Axle/Axel Group- 4,001 - 6,000 lbs	.09/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(4)	Overweight Axle/Axel Group- 6,001 - 10,000 lbs	.12/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(5)	Overweight Three-Axle Group - 1,001 - 2,000 lbs	100	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(5)	Overweight Three-Axle Group - 10,001 or More lbs	.15/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(5)	Overweight Three-Axle Group - 2,001 - 4,000 lbs	.07/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(5)	Overweight Three-Axle Group - 4,001 - 6,000 lbs	.09/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(5)	Overweight Three-Axle Group - 6,001 - 10,000 lbs	.12/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(6)	Overweight Gross- 1,001 - 2,000 lbs	100	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(6)	Overweight Gross- 10,001 or More lbs	.15/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(6)	Overweight Gross- 2,001 - 4,000 lbs	.07/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(6)	Overweight Gross- 4,001 - 6,000 lbs	.09/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(a)(6)	Overweight Gross- 6,001 - 10,000 lbs	.12/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(b)	Overweight Distribution	300	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(b)	Overweight Inner Gross (Tractor And First Cargo Vehicle - 10,001 Or More lbs	.15/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(b)	Overweight Inner Gross (Tractor And First Cargo Vehicle - 2,001 - 4,000 lbs	.07/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(b)	Overweight Inner Gross (Tractor And First Cargo Vehicle - 4,001 - 6,000 lbs	.09/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(b)	Overweight Inner Gross (Tractor And First Cargo Vehicle - 6,001 - 10,000 lbs	.12/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(b)	Overweight Inner Gross (Tractor And First Cargo Vehicle) - 1,001-2,000 lbs	100	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(c)	Overweight Axle Combination - 1,001 - 2,000 lbs	100	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
17AAC25.013(c)	Overweight Axle Combination - 10,001 Or More lbs	.15/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(c)	Overweight Axle Combination - 2,001 - 4,000 lbs	.07/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(c)	Overweight Axle Combination - 4,001 - 6,000 lbs	.09/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.013(c)	Overweight Axle Combination - 6,001 - 10,000 lbs	.12/lb	0	F13	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.014(a)	Overlength Long Comb. Vehicle (LCV)-120 ft Max Overall-95 ft Max of Cargo Vehicles	100/ft or fraction thereof ¹	0	F12	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.014(b)	Overlength Combination Of Vehicles, 90 ft. Max Overall Length (Designated Routes)	100/ft or fraction thereof ¹	0	F12	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.014(c)	Overlength Combination Of Vehicles, 95 ft. Max Overall Length (Designated Routes)	100/ft or fraction thereof ¹	0	F12	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.014(d)	Triples Prohibited Without Permit (Three Cargo Carrying Units)	500	0	F10	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.014(e)(2)	Oversize Sign Required On Combinations Over 75 Feet	200	0	F22	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.014(f)	Reasonable Access, 5 Miles Maximum (long combination vehicles)	400	0	ZZZ	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.014(g)	Headlights Must Be Illuminated At All Times (Long Combination Vehicles)	200	2	E05	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.310	Failure To Stop At Weigh Station	300	2	F20	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Does Not Conform With Special Conditions Described On Permit (Other Than Speed)	200	0	F21	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Driving Without Permit When Required	400	0	F21	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Exceeds Maximum Size Stated On Permit	200	0	F24	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Has Overhang Not Authorized By Permit	200	0	F24	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Load Is Reducible And Not Specifically Authorized By Permit	200	0	F10	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Moving During A Period Of Time Not Authorized By Permit	200	3	D71	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	No Proper Signs, Beacons, Pilot Cars, Comm., Flags Or Police (Permit Req)	200	0	M06	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Permit Has Expired	200	0	B50	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
17AAC25.320(b)	Traveling Off Route Specified On Permit	200	0	M53	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Speeding Over Limit Set in Permit (3 MPH Over)	36	2	S03	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Speeding Over Limit Set in Permit (4-9 MPH Over)	12/mi ¹	2	S04-S09	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Speeding Over Limit Set in Permit (10-19 MPH Over)	20/mi ¹	4	S10-S19	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.320(b)	Speeding Over Limit Set in Permit (20+ MPH Over)	Mand/Viol	6	S20-etc.	AS45.75.380(a)(10) AS12.55.035(b)(7) viol. **
17AAC25.340(b)	Refusal to Submit to Vehicle Inspection/Tests	500	0	F21	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **
17AAC25.340(c)	No Permit on Vehicle or Issuance Cannot be Readily Verified	200	0	F21	AS45.75.380(a)(11) AS12.55.035(b)(7) viol. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
<u>AIRPORT REGULATIONS - INTERNATIONAL AIRPORTS</u>					
17AAC42.020(a)(3)	Motor Vehicle Fail to Obey Posted Sign/Signal/Control Device on Hwy/Veh Way	50	2	M14	AS02.15.240 misd. **
17AAC42.020(a)(3)	Non-Motor Vehicle Fail to Obey Posted Sign/Signal/Control Device Etc	30	0	ZZZ	AS02.15.240 misd. **
17AAC42.020(a)(3)	Pedestrian Fail to Obey Posted Sign/Signal/Control Device on Hwy/Veh Way	30	0	ZZZ	AS02.15.240 misd. **
17AAC42.020(b)	Fail to Remain in Public Area Provided for Particular Class of Traffic/Mode of Trvl	30	2	M40	AS02.15.240 misd. **
17AAC42.030(b)	Operation Of Aircraft On Highway	50	2	F40	
17AAC42.080(a)	Fail To Operate Mtr Veh In Accord W Airport Operational Orders 17AAC42.020(a)(2)	50	2	N84	AS02.15.240 misd. **
17AAC42.080(b)	Improper Vehicular Crossing Of Airport Boundary	50	2	M40	AS02.15.240 misd. **
17AAC42.080(c)	Operating A Vehicle In A Manner That Interferes With Aircraft	100	4	N01	AS02.15.240 misd. **
17AAC42.080(d)	International Airport Speeding (3 MPH Over)	24	2	S03	AS02.15.240 misd. **
17AAC42.080(d)	International Airport Speeding (4-9 MPH Over)	8/mi ³	2	S04-S09	AS02.15.240 misd. **
17AAC42.080(d)	International Airport Speeding: (10-19 MPH Over)	8/mi ³	4	S10-S19	AS02.15.240 misd. **
17AAC42.080(d)	International Airport Speeding: (20+ MPH Over)	12/mi ³	6	S20-etc.	AS02.15.240 misd. **
17AAC42.080(e)	Illegal Parking/Abandon Veh In Terminal Building Baggage Or Service Veh Area	50	0	F35	AS02.15.240 misd. **
17AAC42.080(g)	Operating A Veh In Airport Restricted Area w/o Valid Operators License	100	2	B51	AS02.15.240 misd. **
17AAC42.085	Improper Operation on Runways/Taxiways/Other Restricted Areas	200	2	N84	AS02.15.240 misd. **
17AAC42.085	Ramp Operators Permit Required for Operation in Airport Restricted Area	50	0	F21	AS02.15.240 misd. **
17AAC42.090(b)	Expired Parking Meter (International Airport)	20	0	ZZZ	AS02.15.240 misd. **
17AAC42.090(b)	Illegal Park/Abandon Vehicle in Prohibited Area > 300 Feet from Terminal	30	0	F35	AS02.15.240 misd. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
17AAC42.090(b)	Illegal Park/Abandon Vehicle In Prohibited Area within 300 Feet from Terminal	50	0	F35	AS02.15.240 misd. **
17AAC42.095(a)	Commercial Passenger Veh Must Obtain Permit	50	0	B50	AS02.15.240 misd. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
<u>AIRPORT REGULATIONS - RURAL AIRPORTS</u>					
17AAC45.020(a)(3)	Motor Vehicle Fail to Obey Posted Sign/Signal/Control Device on Hwy/Veh Way/Area	50	2	M14	AS02.15.240 misd. **
17AAC45.020(a)(3)	Non-Motor Vehicle Failure to Obey Posed Sign/Signal/Control Device on Hwy/Veh Way	30	0	ZZZ	AS02.15.240 misd. **
17AAC45.020(a)(3)	Pedestrian Fail Obey Posted Sign/Signal/Control Device on Hwy/Veh Way/Area	30	0	ZZZ	AS02.15.240 misd. **
17AAC45.020(b)	Fail to Remain in Public Area Provided for Particular Class of Traffic/Mode of Trvl	30	2	M40	AS02.15.240 misd. **
17AAC45.030(b)	Operation Of Aircraft On Highway	50	2	F40	AS02.15.240 misd. **
17AAC45.060(c)	Illegal Access to Restricted Area	Mand/Cr	0		
17AAC45.080(a)	Fail To Operate Mtr Veh In Accord W Airport Operational Orders 17AAC45.020(a)(2)	50	2	N84	AS02.15.240 misd. **
17AAC45.080(b)	Improper Vehicular Crossing Of Airport Boundary	50	2	M40	AS02.15.240 misd. **
17AAC45.080(c)	Operating A Vehicle In Manner That Interferes With Aircraft	100	4	N01	AS02.15.240 misd. **
17AAC45.080(d)	Rural Airport Speeding (3 MPH Over Limit)	24	2	S03	AS02.15.240 misd. **
17AAC45.080(d)	Rural Airport Speeding: (4-9 MPH Over)	8/mi ³	2	S04-S09	AS02.15.240 misd. **
17AAC45.080(d)	Rural Airport Speeding (10-19 MPH Over)	8/mi ³	4	S10-S19	AS02.15.240 misd. **
17AAC45.080(d)	Rural Airport Speeding (20+ MPH Over)	12/mi ³	6	S20-etc.	AS02.15.240 misd. **
17AAC45.080(e)	Illegal Parking/Abandon Veh In Terminal Building Baggage Or Service Veh Area	50	0	F35	AS02.15.240 misd. **
17AAC45.080(g)	Operating A Veh In Airport Restricted Area w/o Valid Operators License	100	2	B51	AS02.15.240 misd. **
17AAC45.085	Ramp Operators Permit Required For Operation In Airport Restricted Area	50	0	F21	AS02.15.240 misd. **
17AAC45.090(c)	Expired Parking Meter	20	0	ZZZ	AS02.15.240 misd. **
17AAC45.090(d)	Illegal Park/Abandon Vehicle in Prohibited Area < 300 Feet from Terminal	50	0	F35	AS02.15.240 misd. **
17AAC45.090(d)	Illegal Park/Abandon Vehicle in Prohibited Area within 300 Feet from Terminal	30	0	F35	AS02.15.240 misd. **

STATUTE/REGULATION	OFFENSE	BAIL OR CATEGORY	POINTS	PROCESSING CODE	PENALTY SECTION
17AAC45.095(d)	Commercial Passenger Veh Must Obtain Permit	50	0	B50	AS02.15.240 misd. **

End Notes

- 1 Maximum bail amount for 13 AAC “per mile” offenses: \$300. Penalty Statute: AS 28.90.010(c). Maximum bail amount in highway work zone or traffic safety corridor: \$600. Note: Municipal and other local ordinances may have a higher maximum amount.
 - 2 Maximum bail amount for 49 CFR “per wheel, per tire, per lamp, and per reflector” offenses: \$500. Penalty Statutes for these “violations:” AS 45.75.380(a)(11) and AS 12.55.035(b)(7). The penalty and the maximum are ***not*** doubled in highway work zones or traffic safety corridors because bail amounts are only doubled if the offense is in Title 28 or in a regulation adopted under Title 28 (i.e., the 13 AAC regulations and some 2 AAC regulations). See Administrative Rule 43.1 and AS 28.90.030. Note: Municipal and other local ordinances may have a higher maximum amount.
 - 3 Maximum bail amount for 17 AAC “per mile” offenses: \$500. Penalty Statute for these misdemeanors: AS 02.15.240. The penalty and the maximum are ***not*** doubled in highway work zones or traffic safety corridors for the reason explained in note 2 above. Note: Municipal and other local ordinances may have a higher maximum amount.
- * In addition to the offenses for which only a “bail” amount is listed, the other categories of offenses are:
- Corr = correctable/dismissible.
 - Mand/Inf = mandatory appearance infraction.
 - Mand/Viol = mandatory appearance violation.
 - Mand/Cr = mandatory appearance misdemeanor or felony.
- See further explanation on page 3.
- ** This offense is on the bail schedule.
- *** Correctable under 13 AAC 04.008.
- **** This offense is not on the traffic bail forfeiture schedule. The \$50 penalty for littering is a fine, not a bail forfeiture amount. In the littering statute, AS 46.06.080, the legislature created its own fine schedule rather than requiring the supreme court to create a bail schedule for this offense.
- ***** Under AS 28.05.099, the court may waive the \$15 penalty for violating AS 28.05.095(a) or (d) [safety belts] if the defendant donates \$15 to the Emergency Medical Services entity providing services in the area in which the violation occurred.
- ◆ Citations and complaints charging AS 28.35.280, .285 or .290 must be assigned underage alcohol case numbers, even though these offenses are classified as infractions in the statutes, because the mandatory community work service penalty triggers the rights to court-appointed counsel and a jury trial. See Administrative Bulletin 7 on case numbering.

Doubled Bail Amounts for Offenses Committed Within Highway Work Zones (Effective April 30, 1999) and Traffic Safety Corridors (Effective May 27, 2006)

AS 28.90.030. Fines for offenses committed within highway work zones and traffic safety corridors doubled. (a) Whenever a person violates a provision of this title or a regulation adopted under the authority of this title within a highway work zone or traffic safety corridor, notwithstanding the amount of the fine or the maximum fine set under this title, the fine, or maximum fine, is double the amount provided in this title. (§ 2 ch 64 SLA 1998; am §§4, 5 ch 45 SLA 2006)

AS 28.90.990. Definitions.

(a)(16) “highway work zone” means an area identified by advance signing where road construction, repair, or maintenance work is being done on or adjacent to a highway, whether or not work is actually being done at that time.

(a)(29) “traffic safety corridor” means a portion of a highway on which signs have been erected designating that portion as a traffic safety corridor under AS 19.10.075

Administrative Rule 43.1, Traffic Bail Forfeiture Schedule, states (in its second paragraph):

Effective April 30, 1999, the bail amounts listed below are doubled for violations of AS 28 and regulations adopted under AS 28 committed within a highway work zone, as that term is defined in AS 28.90.990 and 13 AAC 40.010(b). Effective May 27, 2006, the bail amounts listed below are doubled for violations of AS 28 and regulations adopted under AS 28 committed with a traffic safety corridor, as that term is defined in AS 28.90.990.

AS 19.10.075. Designation of Traffic Safety Corridors; fines.

(a) To promote traffic safety, the department may designate a portion of a highway to be a traffic safety corridor. The commissioner shall establish criteria for the designation and continuation of traffic safety corridors. In establishing the criteria, the commissioner may consider accident data and reports, the type and volume of vehicular traffic, engineering and traffic studies, and other relevant factors. Before the department designates a traffic safety corridor, the commissioner shall consult with the commissioner of public safety and shall consult with other local, state, and federal agencies with responsibility for traffic safety. A motor vehicle or traffic offense committed in a traffic safety corridor is subject to a double fine as provided in AS 28.90.030. The department shall erect signs designating traffic safety corridors and alerting the public that motor vehicle and traffic offenses committed within a corridor are subject to double fines. A claim for damages may not be made against the state or its officers, employees, or agents for an act or omission relating to the designation of and erection of signs regarding a traffic safety corridor.

(b) The legislature may appropriate 50 percent of the fines for offenses committed in a traffic safety corridor imposed under AS 28.90.030 and collected and separately accounted for by the state under AS 37.05.142, to the division of the Department of Transportation and Public Facilities responsible for highway safety planning, for highway safety programs. (§ 1 ch 45 SLA 2006)

AS 28.15.221(c). Point System - Two Points for Illegal Passing in Traffic Safety Corridor.

(c) The regulations adopted under (a) of this section shall include a two-point addition to a licensee's assessed total if the licensee, while in a designated traffic safety corridor, overtakes and passes another vehicle in a zone designated by a safety control device that prohibits passing.

2 AAC 90.310. DEMERIT POINT SCHEDULE. (a) For the purposes of administratively identifying habitually reckless or negligent drivers and habitual or frequent violators of traffic laws and in order to identify problem drivers, in addition to any demerit points established in AS 28, the following offenses are given the corresponding numerical weights upon conviction:

Offense or Type of Offenses	Point Value
(1) except as provided in (2) of this subsection, driving while license cancelled, suspended, or revoked, or in violation of license limitation	10
(2) driving a commercial motor vehicle while commercial driver's license is disqualified, cancelled, suspended, revoked, or in violation of a license limitation	10
(3) except as provided in (4) of this subsection, driving while intoxicated or driving under the influence	10
(4) driving or operating a commercial motor vehicle while intoxicated or while under the influence	10
(5) refusal to submit to chemical testing	10
(6) reckless driving	10
(7) speed contest - racing	10
(8) assault with vehicle	10
(9) fleeing or attempting to elude a peace officer	10
(10) negligent homicide or manslaughter with a vehicle	10
(11) leaving scene of crash	9
(12) negligent driving	6
(13) minor operating a motor vehicle, aircraft, or watercraft after consuming alcohol	6
(14) failure to provide proof of liability insurance as required by AS 28.22	6
(15) failure to yield right-of-way to authorized emergency vehicle	6
(16) failure to stop for school bus while bus is loading or unloading	6
(17) failure to obey official traffic control device in school zone, playground crosswalk, or park	6
(18) driving a commercial motor vehicle after being ordered out of service under 49 C.F.R. 396.9(c) or AS 28.33.130 (c)	6
(19) speeding:	
in school zone or playground crosswalk	6
3 - 9 miles per hour over speed limit	2
10 - 19 miles per hour over speed limit	4
20 or more miles per hour over speed limit	6
(20) violation of oversize or overweight permit, pertaining to restriction on speed:	
3 - 9 miles per hour over speed limit	2
10 - 19 miles per hour over speed limit	4
20 or more miles per hour over speed limit	6
pertaining to hours of operation:	3
(21) careless driving	4
(22) following too closely	4
(23) failure to stop or yield	4
(24) all other offenses not specified in the subsection	2

(b) In this section, "habitually reckless or negligent drivers and habitual or frequent violators of traffic laws" means vehicle operators whose demerit point totals, less deductions, have reached the level requiring mandatory suspension or revocation of the driving privilege.

(Eff. 7/1/2006, Register 178)

Authority: AS 28.05.011 AS 28.15.221

Police Training Surcharge

AS 12.55.039. Surcharge.

- (a) In addition to any fine or other penalty prescribed by law, a defendant who pleads guilty or nolo contendere to, forfeits bail for, or is convicted of a
- (1) felony shall be assessed a surcharge of \$200;
 - (2) violation of a misdemeanor offense under AS 28.33.030, 28.33.031, AS 28.35.030, or 28.35.032, or a violation of a municipal ordinance comparable to a misdemeanor offense under AS 28.33.030, 28.33.031, AS 28.35.030, or 28.35.032 and adopted under AS 28.01.010, shall be assessed a surcharge of \$150;
 - (3) misdemeanor or a violation of a municipal ordinance if a sentence of incarceration may be imposed for the misdemeanor or ordinance violation, other than a provision identified in (2) of this subsection, shall be assessed a surcharge of \$100;
 - (4) misdemeanor for which a sentence of incarceration may not be imposed, a violation or an infraction under state law, or a violation of a municipal ordinance imposing a penalty authorized by AS 29.25.070(a) if a sentence of incarceration may not be imposed for the ordinance violation, shall be assessed a surcharge of \$20 if the fine or bail forfeiture amount for the offense is \$30 or more.
- (b) A court may not fail to impose the surcharge required under this section. The surcharge may not be waived, deferred, or suspended. A court may allow a defendant who is unable to pay the surcharge required to be imposed under this section to perform community work under AS 12.55.055(c) in lieu of the surcharge.
- (c) The surcharge shall be paid within 10 days of imposition or such shorter period of time as ordered by the court. Failure to pay the surcharge is punishable as contempt of court. Proceedings to collect the surcharge may be instituted by the state, the municipality, or by the court on its own motion.
- (d) Money collected under this section shall be deposited into the general fund and accounted for under AS 37.05.142. (§ 2 ch 119 SLA 1994; am § 4 ch 56 SLA 1998; am § 1 ch 24 SLA 2000)

AS 29.25.074. Surcharge.

- (a) A municipality may not enforce a penalty for violation of an ordinance for which a surcharge is required to be imposed under AS 12.55.039 unless the municipality authorizes the imposition of and provides for the collection of the surcharge. The surcharge shall be deposited into the general fund of the state and accounted for under AS 37.05.142. Subject to appropriation, the legislature may reimburse a municipality that collects a surcharge required to be imposed under AS 12.55.039 for the cost to the municipality in collecting the surcharge and transmitting the surcharge to the state. The reimbursement may not exceed 10 percent of the surcharge collected and transmitted to the state.
- (b) This section applies to home rule and general law municipalities. (§ 8 ch 56 SLA 1998; am § 2 ch 24 SLA 2000)